
Improving the lives of vulnerable children

September 2009

The Working with Refugee Families Project

Kerry Lewig, Research Co-coordinator

Fiona Arney, Senior Research Fellow

Mary Salveron, Research Assistant

This research project was supported by funding from the South Australian
Department for Families and Communities.

ACKNOWLEDGEMENTS 4

EXECUTIVE SUMMARY 7

BACKGROUND 7
CHILD PROTECTION NOTIFICATIONS 8
CULTURALLY COMPETENT CHILD PROTECTION PRACTICE 12
EARLY INTERVENTION AND PREVENTION 13
CONCLUSION 14

PREFACE 15

CHAPTER 1. WHO ARE REFUGEES? 19

AUSTRALIA’S REFUGEE AND HUMANITARIAN PROGRAM 20
TEMPORARY HUMANITARIAN AND PROTECTION VISAS 21
RESETTLEMENT IN AUSTRALIA 21
RESETTLEMENT IN SOUTH AUSTRALIA 22
SERVICES AVAILABLE TO REFUGEE SETTLERS IN AUSTRALIA 22
CURRENT SETTLEMENT CONCERNS IN AUSTRALIA 23

CHAPTER 2. THE REFUGEE EXPERIENCE 24

PRE-MIGRATION EXPERIENCES 25
TRANSITION EXPERIENCES 25
RESETTLEMENT EXPERIENCES 26

CHAPTER 3. FAMILY WELL-BEING 27

FAMILY SEPARATION 27
FAMILY REUNIFICATION 28
PHYSICAL HEALTH 29
MENTAL HEALTH 31
ACCULTURATION 33
ENGLISH LANGUAGE PROFICIENCY 35
EMPLOYMENT 36

CHAPTER 4. PARENTING 37

PRE-MIGRATION AND TRANSIT EXPERIENCES 37
POST-MIGRATION EXPERIENCES 38

CHAPTER 5. STUDY DESCRIPTION 40

STUDY DESIGN 40
METHODS OF DATA COLLECTION 41
PROCEDURES 41
ANALYSES 43
LIMITATIONS OF THE STUDY 44

CHAPTER 6. PARTICIPANT DETAILS 47

STAGE ONE 47
STAGE TWO 48
STAGE THREE 49

CHAPTER 7. WHAT ISSUES ARE BRINGING REFUGEE FAMILIES
INTO CONTACT WITH FAMILIES SA? 50

INTRODUCTION 50
CHILD PROTECTION CONCERNS 52

C
o

n
te

n
ts

3

CHARACTERISTICS OF FAMILIES 55
INCIDENTS AND FACTORS CONTRIBUTING TO CHILD PROTECTION NOTIFICATIONS 58
SUBSTANTIATED NOTIFICATIONS 63
OUTCOMES OF NOTIFICATIONS 64
KEY POINTS 64

CHAPTER 8. WHAT ARE THE INFLUENCES BEHIND THE INCIDENTS THAT BRING
REFUGEE FAMILIES INTO CONTACT WITH FAMILIES SA? 65

INTRODUCTION 65
COMMUNICATION AND LANGUAGE BARRIERS 65
PRE-MIGRATION EXPERIENCES 66
CULTURAL DIFFERENCES IN PARENTING STYLE 66
FAMILY SUPPORT 69
CHANGING FAMILY ROLES 70
LACK OF INFORMATION 73
KEY POINTS 74

CHAPTER 9. WHAT IS CULTURALLY COMPETENT PRACTICE WHEN WORKING
WITH REFUGEE FAMILIES IN CHILD PROTECTION? 75

INTRODUCTION 75
SALIENT POINTS SELECTED FROM THE LITERATURE 76
PERSONAL AND PROFESSIONAL CHARACTERISTICS OF PRACTITIONERS 78
GATHERING ACCURATE INFORMATION 78
ENGAGING COMMUNITY AND RELIGIOUS LEADERS 79
ENGAGING APPROPRIATE INTERPRETERS/CULTURAL CONSULTANTS 80
ADDRESSING COMMUNITY PERCEPTIONS AND EXPERIENCES OF FAMILIES SA 81
ADDRESSING FAMILY VIOLENCE 82
COLLABORATION WITHIN AND ACROSS AGENCIES 83
SUPPORTING PRACTITIONERS TO BE CULTURALLY COMPETENT 85
FAMILY INTERVENTION AND COMMUNITY DEVELOPMENT STRATEGIES 87
IMPROVING RELATIONSHIPS BETWEEN PARENTS AND CHILDREN 88
PROVIDING PARENTING SUPPORT 90
SOCIAL GATHERING PLACES AND ENHANCING SOCIAL SUPPORT 93
KEY POINTS 94

CHAPTER 10. SUMMARY AND CONCLUSION 95

(1) WHAT ARE THE INCIDENTS THAT BRING REFUGEE FAMILIES INTO CONTACT WITH THE CHILD

PROTECTION SYSTEM? 95

(2) WHAT ARE THE ‘DRIVERS’ OR INFLUENCES ON THESE INCIDENTS? 96

(3) WHAT DOES THE CURRENT LITERATURE AND LEARNINGS FROM PREVIOUS WAVES OF IMMIGRANTS/

REFUGEES TELL US ABOUT GOOD PRACTICE/MODELS HERE AND INTERSTATE/OVERSEAS? 97

(4) WHAT CHILD PROTECTION, FAMILY INTERVENTION AND COMMUNITY DEVELOPMENT STRATEGIES

ARE REQUIRED? IN PARTICULAR, WHAT IS CULTURALLY COMPETENT CHILD PROTECTION PRACTICE

FOR THESE ARRIVALS? 98

CONCLUSION 100

REFERENCES 101

APPENDICES 108

A
c

k
n

o
w

le
d

g
e

m
e

n
ts

A number of people have contributed to this research project by providing

important support and information to the research team.

We would first like to thank those who have contributed greatly to the

research by sharing their wisdom, experience and opinions. For their

contributions to the second stage of the research, we would like to thank

the Families SA Intake Team Supervisors and Practitioners who took the

time to complete the surveys, attend the focus group or take part in the

telephone interviews. Your knowledge, skills and experiences are invaluable

and we thank you for sharing them.

Our warmest thanks also to the diverse refugee communities involved

in the focus groups. We very much appreciate the time and input these

families gave to participate in the research process. It was a privilege

meeting them and hearing their stories and experiences.

We would also like to express our gratitude to the staff from the

Department for Families and Communities and Families SA who provided

support and direction throughout the life of the project. In particular, we

would like to thank Helen Jeffreys who collected and collated the data

from the Families SA ‘Client Information System’ (administrative data

system) in the first stage of the study. We would also like to thank Helen

for her invaluable input into the analysis and interpretation of the data at

each stage of the study. We would also like to acknowledge the invaluable

contributions of Nancy Rogers, Ros Wilson, Olga De Boar and Liza Jacobs

in providing guidance and feedback to the project. In particular, we wish

to acknowledge the work and commitment of the late Tracy Koci who

initiated the project and championed it through its critical early stages.

Thank you also to Luisa Corbo whose work early in the project facilitated

the data collection process and to Gary Starr for his help in providing the

Stage One data in a form that allowed us to streamline our analysis.

Thank you also to Maria Barredo (Multicultural Practitioner, Barredo Holland)

who facilitated the focus group with practitioners in Stage Two and linked

the research team to the different refugee communities and organised and

facilitated the focus groups in Stage Three. Thank you for your perseverance

and dedication to this project - without your involvement this project would

not have been possible.

5

Many thanks to Elizabeth Oram, Lisa McDonald and Janet Kent from the Australian Centre for

Child Protection for their assistance with the preparation of reports and inter-rater reliability.

Thanks also to Nombasa Williams for her assistance with conducting focus groups with

communities.

The authors would also like to acknowledge that aspects of the literature review were undertaken

as part of Fiona Arney’s Research Fellowship with the Victorian Parenting Centre (now the Parenting

Research Centre). This work was the preliminary stage for the examination of caregiver resilience

in families from refugee backgrounds.

Finally, our thanks are extended to the Human Research Ethics Committee, University of South

Australia and Research Development and Ethics Committees of the Department for Families

and Communities, for their prompt feedback and approval at all stages of this project.

Funding for the production of this report has been in part provided by the Australian Government

through the Department of Innovation, Industry, Science and Research as part of their funding of

the Australian Centre for Child Protection and the Department for Families and Communities.

The views expressed in the report do not necessarily reflect the views of the Department for

Families and Communities or the Department of Innovation, Industry, Science and Research.

7Executive Summary

Executive
Summary

Background

Increasing numbers of families arriving in Australia through humanitarian settlement schemes are

coming into contact with the child protection system. Many of these families come from African

and Middle Eastern countries and have common experiences of trauma, dislocation and loss,

and many are victims of genocide, war and torture 1,2. Pre-migration experiences together with

the considerable challenges of settling into a vastly different new country can significantly affect

family well-being and parenting practices 3-6. For many of these families, parenting styles that

were normative in their countries of origin are not endorsed in Australia 4. The lack of validation of

parenting beliefs and practices may lead to additional stress for parents from refugee backgrounds.

It is important that practitioners and professionals are well informed about how best to support

these families using culturally competent child protection, family intervention and community

development practices.

This report outlines the findings of a three stage research project designed to examine why recently

arrived families from refugee backgrounds are presenting to the child protection system and to

identify culturally appropriate strategies and models for intervention. The project was funded by

the Department for Families and Communities and conducted by the Australian Centre for Child

Protection at the University of South Australia. This is the first study of its kind in Australia.

Specifically, the study addressed the following research questions:

• To what extent are newly arrived refugee groups coming into contact with the child protection

system? What are the issues that bring these families into contact with the system?

• What are the ‘drivers’ or influences on these incidents (this may include beliefs, parenting

practices, family trauma and breakdown, mental health, adjustment, cultural practices, etc.)?

Working with Refugee Families Project8

• What does current literature and learnings from previous waves of immigrants/refugees tell us

about good practice/models here and interstate/overseas?

• What child protection, family intervention and community development strategies are required?

In particular, what is culturally competent child protection practice for these arrivals?

The first stage of the project involved the analysis of data extracted from Families SA’s, the statutory

child protection agency in South Australia, ‘Client Information System’ (administrative data system)

for the period 17th October 2005 – 17th October 2006. The aim of this stage of the project was

to provide a snap shot of refugee families’ involvement with the child protection system and to

use this snapshot to inform the second and third stages of the research project.

Stage Two of the project involved 55 practitioners employed within Families SA and used a paper

based survey, telephone interviews and a focus group. The key objective of this stage of the project

was to explore the facilitators and barriers to child protection work with refugee families and

communities.

Stage Three, the final stage of the project, involved community focus groups with seven refugee

communities across Adelaide, South Australia. The aims of the community focus groups were to

explore parent and community member perspectives on raising children in Australia and to identify

strategies and resources which have supported them, or might support them, in their parenting role.

Child protection notifications

NOTIFICATIONS

• Eighty one families from culturally different backgrounds were identified by the intake teams.

These families were the subject of one hundred and forty-five notifications representing one

hundred and fifty-nine children.

• The notifications concerned male and female children equally and the greatest proportion

of children in the sample were aged 5-10 years.

• Just over half of the families were the subject of one notification and close to twenty-five

percent of families were subject to two notifications. Twelve families were the subject of

between three or more notifications with the highest number of notifications per family

being seven.

Executive Summary 9

• Neglect was the most common form of abuse notified, followed by physical abuse and

emotional abuse. There were five notifications of sexual abuse, three of which involved abuse

carried out by someone other than a parent, family member or adult living in the immediate

family. There was one high risk infant notification.

• Twenty-nine notifications were investigated and twelve of these were substantiated.

Substantiated cases of abuse included physical abuse, emotional abuse and neglect.

There were no substantiated cases of sexual abuse.

FAMILY CULTURAL BACKGROUND AND STRUCTURE

• Families in the study came originally from Africa, the Middle East, Eastern Europe, Asia and

South America and roughly align with the settlement figures provided by the Department

of Immigration and Multicultural and Indigenous Affairs (DIMIA) for the period 2004 – 2005.

• Approximately seventy percent of the families were of African background with the majority

coming originally from Sudan, reflecting the fact that since 2002 the majority of humanitarian

entrants have come from Sudan 7.

• Close to sixty percent of the families were headed by a father and a mother, with six of these

families being blended families. Just over twenty-five percent were headed by a mother only

and three families had a father as the sole parent.

• Although data was not available for all families, it appears that most families from refugee

backgrounds coming into contact with the child protection system during the period October

2005 – October 2006 have been living in Australia for five years or less and that a large

proportion of them have difficulty speaking/understanding English.

• There was insufficient data to draw conclusions about family connections with extended family

and community for the majority of families in the study. Family and community connections

data were recorded primarily for families where abuse had been substantiated.

• Families’ connections with social services were most frequently with domestic violence and

women’s services, although this data was only available for half of the families in this study.

• Case file data suggested that some of the families in this study had experienced past trauma

and death of family members and/or friends, however there was generally little information

on families’ experiences prior to migration to Australia. This type of background information

is important if successful interventions are to be developed as there is concern that Australia

is not adequately prepared to cope with the special needs of refugees arriving from Africa who

have poor education, health and language skills, and a history of trauma and brutalisation 8.

Working with Refugee Families Project10

INCIDENTS AND FACTORS CONTRIBUTING
TO CHILD PROTECTION NOTIFICATIONS

The most predominant types of incidents leading to families’ involvement with the child protection

system identified in the case file analysis were concerned with physical abuse, domestic violence

and leaving children alone without adult supervision (supervisory neglect). It is difficult to draw

any conclusions regarding the predominance of physical abuse notifications (e.g., relationship to

cultural beliefs around physical discipline) due to the limited background information. In addition

to the case file analysis, Families SA Practitioners highlighted incidents of physical abuse (primarily

due to the use of physical discipline by parents), neglect (particularly children left unaccompanied),

sexual abuse, and child protection concerns related to domestic and family violence, parent-

adolescent conflict, alcohol misuse and homelessness experienced by refugee families as factors

that brought refugee families into the child protection system. The case file analysis revealed the

following points:

• The majority of incidents of physical abuse were child reports of abuse by parents. In a number

of cases these reports related to the use of physical violence, threats and intimidating behaviour

by parents to discipline or punish the child.

• The most commonly reported factors contributing to incidents of physical abuse were:

- Issues arising from acculturation such as cultural practices of physical discipline, the husband’s

perceived role in controlling his wife and children, and the role of older male siblings as

figures of family authority

- An environment of domestic/family violence where children, along with their mothers,

were the targets of abuse or children were assaulted as they tried to intervene between

their parents

- A small number of families were also dealing with substance abuse or mental health issues.

• Where child abuse notifications were made with respect to domestic violence incidents the

children were generally witnesses to domestic violence and in all but two families the perpetrator

was the father. In a small number of incidences children witnessed extended family member

violence and violence perpetrated by an unrelated male.

• The most commonly reported factors contributing to domestic violence were:

- substance abuse

- mental illness

- acculturation pressures such as difficulties with English language, family and community

pressures to keep parents together, and the husband’s perceived role in controlling his wife

and family.

- for a small number of families, torture and trauma, physical illness and financial issues

were also seen to contribute.

Executive Summary 11

• Domestic violence was reported as being present for just under 40% of refugee families in

this study.

• Incidents of children being left unsupervised included: children being left in the care of older

siblings, either at home or outside of the home; children being unable to get into the house;

children found wandering the streets and in some instances engaging in what notifiers believed

to be dangerous behavior; and neighbours or police being unable to locate parent/s or adult

carers.

• Of the thirteen families where these types of incidents were notified, eleven were sole parent

families, seven of whom had four or more children living with them.

• Issues facing families who had left their children unsupervised included;

- domestic violence

- substance abuse

- financial hardship

- mental illness

- physical illness (e.g. diabetes, infections).

Less commonly notified incidents, or incidents which occurred in a small number of families,

included the physical neglect of children and/or the family home, medical neglect, children not

attending school, children running away from home, sexual assault or risky adolescent sexual

behaviour and child self harm.

Eight percent of the notifications examined in the case file analysis resulted in a substantiated

notification. The types of incidents leading to substantiated notifications included physical, medical

and supervisory neglect of children, exposure of children to domestic and family violence, and

physical abuse. All of the families who were the subject of substantiated notifications were

experiencing a complex array of difficulties (e.g., maternal substance abuse, parental mental illness,

family violence and limited or no connections with extended family).

Comparison data was not collected for mainstream Australian families therefore the types of

incidents that bring refugee families into contact with the child protection system cannot be

presumed to occur to a greater or lesser extent than in mainstream Australian families.

Working with Refugee Families Project 12

Factors contributing to child protection concerns which might benefit from more early intervention

and prevention efforts include:

• Cultural differences in parenting style including;

- the acceptance by some refugee cultures of the use of physical punishment to discipline

children

- a cultural background of collective parenting

• Lack of family support, particularly for women who are sole parents or families where there

are large number of children

• Challenges to traditional patriarchal family structures where the roles of men, women and

children are clearly defined

• Lack of information and knowledge about acceptable family practices in Australia.

Culturally competent child protection practice

There is very little peer reviewed literature about good child protection practice models for working

with refugee families. The literature reviewed in this report highlights the benefits of taking an

“ecological systems practice perspective” to assessment and intervention with children and families,

by developing an understanding of the pre-migration and post migration experiences of refugee

families.

Families SA practitioners have recognised that many of the issues facing refugee families coming

to Australia relate to their previous experiences, mental health, alcohol misuse and financial

difficulties, and highlight the ongoing support these families need. They have also highlighted the

role that cultural practices play in making the transition to a new culture challenging for many

refugee families. Considerations such as training, spending time getting to know families, personal

and professional characteristics and knowledge of communities and services were seen as key

to culturally competent practice with refugee families. The importance of working co-operatively

within Families SA (e.g., making better use of the Refugee Team) and with other agencies who

work with refugee and migrant families, was also emphasised.

There are existing models of practice and effective strategies that are being implemented,

within Families SA, ranging from the Incredible Years program to engaging community elders and

working collaboratively between and across organisations. Suggestions, made by Families SA staff,

to continue successful strategies and to develop promising programs include:

Executive Summary 13

• Providing information to people from refugee backgrounds around child protection laws and

parenting in Australia – this could include preventative, educational and early intervention

programs, and parenting groups

• Developing links with communities, particularly elders and community leaders, through a range

of community engagement activities

• Employing specialist staff within and external to Families SA to act as a liaison between workers

and families

• Enhancing the child protection knowledge of interpreters and translators

• Providing up to date and ongoing education, training and information about the diverse

refugee communities arriving in Australia

• Employing and supporting staff who are respectful, use humour, have an ability to build

trusting relationships and who can work with interpreters appropriately

• Developing and formalising relationships between external and internal refugee support

and settlement agencies

• Providing time, policies and procedures that support working with refugee families

• Identifying and transplanting successful and promising strategies (e.g., Family Care meetings,

the Incredible Years program) across district centres.

Early intervention and prevention

The families who might benefit from more early intervention and prevention efforts face the

challenges of adapting to unfamiliar parenting styles, finding new supports to replace the traditional

community and family supports that they have lost, and adjusting to new roles within the family

brought about by the loss of family members and the influences of a new culture.

Working with Refugee Families Project14

A range of strategies were suggested by Families SA and refugee community participants to help

address some of these challenges to parenting in a new culture. These strategies covered a range

of agencies including schools, police, child protection and family support services as well as having

implications for community members themselves. The proposed strategies included;

• Encouraging parents to communicate with their children

• Enhancing collaborative work between families, communities and schools to address problems

between children and families in a consistent manner (these included establishing parenting

committees to resolve parenting issues)

• Providing information for newly arrived families about parenting in Australia at a time and

in a manner which suits the needs and preferences of families (such information could include

providing a consultative function in which parents can anonymously seek assistance as required

to address parenting difficulties)

• Providing preventative, educational and early intervention programs or parenting groups to

address some of the underlying issues facing refugee families as they start their new life in

Australia

• Enhancing access to culturally responsive childcare.

Conclusion

The principle finding from this research is the critical significance of culturally competent child

protection practice when working with refugee families. This includes the development of a child

protection workforce that is well prepared and confident in addressing the needs of refugee families

who come into contact with the child protection system. Equally important, culturally competent

child protection practice requires establishing and maintaining high quality relationships with

refugee communities based on two way communication and collaboration.

It is important that existing initiatives, practices and opportunities are encouraged and built upon.

One way this may be achieved is to develop a toolkit for Families SA practitioners that draws on

(1) the evidence base provided by this research project, (2) the practice wisdom and experience

of Families SA staff and (3) the knowledge and advice of refugee community members.

Preface 15

Preface

The goals of parenting are generally consistent across cultures and include keeping children safe

from harm, helping them progress through developmental stages and guiding their moral orientation.

However, the ways in which parents achieve these goals may differ according to cultural, economic

and sociopolitical contexts 9-11. Further, there can often be as high or higher a degree of variability

in parenting practices within cultural groups as there are between cultural groups 12. Parenting

practices can also differ within a culture over time as has occurred in Australia, with the country

moving from a previous acceptance of more authoritarian parenting styles to an expectation of

more authoritative parenting practices in recent generations 13.

Increasing numbers of families arriving through humanitarian refugee settlement programs are

coming into contact with the child protection system. Many of these families come from African

and Middle Eastern countries and have common experiences of trauma, dislocation and loss,

and many are victims of genocide, war and torture 1,2.

For many refugee parents their parenting is transformed rapidly as they face unpredictable,

uncontrollable and hopeless situations in their country of origin 5. War disrupts basic parenting

functions and processes (e.g., protecting children, enhancing their sense of safety and security).

Parents may feel they have lost their ability or power to discipline their children during a time

of upheaval and change 14,15. Parental investment also changes as parents’ priorities change

(e.g., from a desire for education and community involvement for their children, to simply

keeping their children safe and helping them to survive) 4,5.

Upon arrival in Australia, parents who are refugees are likely to face a wide range of factors

that can significantly influence parenting. Many of these factors will be similar to those faced by

mainstream Australian families such as parental mental health problems, poverty, physical health

problems, social isolation and children’s behavioural problems 16. However, refugee families face

significant additional challenges to those of mainstream Australian parents.

Working with Refugee Families Project 16

The first four chapters of this report provide a summary of the Australian and international literature

on the characteristics and experiences of individuals from refugee backgrounds. This includes an

exploration of the resettlement of refugees in Australia (Chapter 1), experiences of refugees before,

during and after the transition to a new country (Chapter 2), influences and impacts of these

experiences on family wellbeing (Chapter 3) and challenges and supports in the parenting role

(Chapter 4).

The unique circumstances of refugee families pose special challenges to child protection workers

and the child welfare system in general. One of the few studies examining child protection workers’

experiences of working with refugee families identified a lack of understanding among US child

welfare staff of refugee cultures 17. Another study undertaken in the UK examining issues in social

work with African refugee and asylum seeking families found that while there was a high level of

understanding of the experiences of the children and their families, workers felt ill equipped to

identify the trauma many of the children and their families may have suffered 18.

In South Australia, the Child Protection Review by Robyn Layton QC; “Our Best Investment: A State

Plan to Protect and Advance the Interests of Children” published in 2003 19 identified that children

from culturally and linguistically diverse backgrounds are often “invisible” in child protection

systems (p25.2). This is for a number of reasons including, but not limited to; (1) parental fear

about government delivered services, (2) parents’ lack of knowledge about the existence of services,

(3) service providers’ lack of recognition of the protective needs of children in culturally and

linguistically diverse (CALD) families, and (4) reluctance by service providers to report their concerns

because of fears for how families may be treated by mainstream services. The report recommends

(recommendation 197) that all professionals working in child protection receive specialised training

on the provision of child protection services for children and families from CALD backgrounds.

The recommendation states that:

“A careful balance is required in child protection work with families and children and young

people from culturally and linguistically diverse backgrounds to ensure both the child’s right

to safety and the rights of parents to information about what is acceptable and unacceptable

parenting practices. The safety of a child should not be compromised because of concerns

or acceptance that families from different cultural backgrounds have different values.” (p25.7)

Accordingly, the aims of this project were to examine why recently arrived families from refugee

backgrounds are presenting in the child protection system, to identify the factors that facilitate

and inhibit professionals working with refugee communities and to highlight culturally appropriate

strategies and models for intervention.

Subsequent chapters describe the research project in more detail including its rationale, design,

methodology and limitations (Chapter 5), participant characteristics (Chapter 6) and findings in

relation to the research questions (Chapters 7-10).

Preface 17

Chapter 7 identifies the incidents that are bringing refugee families into contact with the child

protection system and Chapter 8 discusses the factors that influence these incidents such as cultural

practices and beliefs, parenting practices, family trauma and breakdown, mental health and

adjustment to a new culture. Chapter 9 discusses what constitutes culturally competent practice

when working with refugee families in child protection and also focuses on those strategies which

may prevent parenting or child behaviour difficulties for refugee families. Finally chapter 10 presents

the key findings from the research project.

It should be noted that it is beyond the scope of this report to include details relating to

unaccompanied minors. Extensive work has been done in this area (for more information see

the work of the British Association for Adoption and Fostering and of Crock and colleagues) 20-23.

Working with Refugee Families Project 18

Who are refugees? 19

Who are
refugees?

The 1951 United Nations Convention relating to the Status of Refugees defines a refugee as

someone who:

“owing to 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; or who, not having a nationality and being outside the country of his former

habitual residence as a result of such events, is unable or, owing to such fear, is unwilling to

return to it” 24.

This is quite a narrow definition as it does not include people fleeing hunger, disease or war 25.

Also, individuals who enter Australia under other migration schemes to be reunified with family

members who came to Australia as refugees, are not considered refugees even though they often

have had similar experiences 26. Further ‘asylum seekers’, a term used to describe someone who has

made a claim to be a refugee, are not recognised as refugees until their claim has been accepted.

Worldwide, just over ten and a half million people

were classified as either a refugee or asylum seeker

in 2007-08. Most come from countries experiencing

conflict and or human rights abuses (refer table 1.1).

These numbers do not include the more than

eighteen and a half million people who are either

internally displaced persons, or ‘stateless persons’,

some of whom are receiving assistance or protection

from the United Nations High Commissioner for

Refugees (UNHCR) and many more who fall into

these categories but who are not helped by the

UNHCR 25.

Table 1.1 Top 10 countries
of origin as at 1 January 2007

Country Refugees

Afghanistan 2,108,000

Iraq 1,451,000

Sudan 686,000

Somalia 464,000

D R Congo 402,000

Burundi 397,000

Vietnam 374,000

Turkey 227,000

Angola 207,000

Myanmar 203,000

c h a p t e r 1

Working with Refugee Families Project 20

According to the UNHCR, the majority of refugees prefer to return home as soon as they are safely

able to do so 25. Refugees who cannot, or are unwilling to return home may either make a new

home in their country of asylum or in a third country where they can resettle permanently 25.

Australia’s Refugee and Humanitarian Program

Australia provides humanitarian resettlement for refugees under the Refugee and Humanitarian

Program. The program has provided an average of thirteen thousand and four hundred places

annually, since 2003, for applicants under the categories of Refugee, Special Humanitarian, and

Inshore Protection. Thirteen thousand and five hundred places have been made available for the

period 2008-09 with six thousand and five hundred being for refugees and the remaining seven

thousand being for Special Humanitarium and Onshore Protection applicants. Permanent refugee

and humanitarian visas are available for people who have successfully applied to come to Australia

under the Refugee category or Special Humanitarian program. These visas are granted prior to

arrival in Australia (see Box 1.1).

The term ‘asylum seeker’ is given to people who arrive in Australia without a visa or as temporary

entrants seeking protection. If asylum seekers are found to be refugees they are usually granted

Permanent Protection Visas.

BOX 1.1

VISA CATEGORIES

REFUGEE CATEGORY for people who are subject to persecution in their home country
and who are in need of resettlement. The majority of applicants who are considered
under this category are identified by the United Nations High Commissioner for
Refugees (UNHCR) and referred by UNHCR to Australia. The Refugee visa category
includes Refugee, In-country Special Humanitarian, Emergency Rescue and Woman
at Risk sub-categories.

SPECIAL HUMANITARIAN PROGRAM (SHP) for people outside their home country who
are subject to substantial discrimination amounting to gross violation of human rights
in their home country. A proposer (known as sponsor under the Migration Program)
who is an Australian citizen, permanent resident or eligible New Zealand citizen, or an
organisation that is based in Australia, must support applications for entry under the SHP.

PERMANENT PROTECTION VISAs (PPV) are, broadly speaking, granted to persons who
enter Australia lawfully, who are then found to be refugees within the meaning of
the 1953 Convention on the Status of Refugees ('the Convention') and who also satisfy
health, character and security requirements.

Who are refugees? 21

Temporary Humanitarian and Protection Visas

Two Temporary Humanitarian Visas and a three-year Temporary Protection Visa were also available

up until mid 2008 when they were abolished by the Rudd government #. These visas allowed

holders to remain in Australia on a temporary basis (visas extended to thirty months) and entitled

holders to some but not all of the entitlements of Permanent Protection Visa holders and other

humanitarian entrants. Refugees currently holding these temporary visas now have access to a

Resolution of Status visa which entitles them to the same services as Permanent Protection Visa

holders, provided they meet health, character and security requirements.

Resettlement in Australia

Over the past sixty years, more than six hundred

and sixty thousand refugees have resettled in

Australia 27. During the mid to late nineties the

majority of refugees who resettled in Australia came

largely from the Former Yugoslavia, the Middle East,

South East Asia and Africa. More recently the

majority of humanitarian entrants have come from

Africa with most of these people coming from the

Sudan 27 (refer table 1.2). Refugees are generally

settled as close as possible to family members or

friends, if they have any who are living in Australia.

Where refugees have no extended family or social

networks in Australia, which is increasingly the case

for refugees arriving from new regions (e.g., Liberia

and Burundi), settlement location is influenced by

factors such as settlement needs, availability of

settlement services and support from communities

with a similar background, accessible health services

and accommodation, and sustainable employment

opportunities. The preferences of state and territory

governments are also taken into account 28.

Country Refugee Settlers

Sudan 22,653

Iraq 19,071

Former Yugoslavia

(not further defined) 9,242

Afghanistan 8,654

Bosnia-Herzegovina 5,482

Croatia 5,392

Iran 4,077

Other Central

and West Africa 3,833

Burma (Myanmar) 3,036

Ethiopia 2,668

Table 1.2 Top 10 countries
of birth for refugee settlers
1st October 1996
to 1st October 2007

According to the Department of Immigration and Citizenship, Temporary Protection and Temporary

Humanitarian Visas “were introduced by the previous government to discourage people smuggling activities

resulting in unauthorised boat arrivals and to discourage refugees leaving their country of first asylum…

The evidence clearly shows that TPVs did not have any deterrent effect. In fact there was an increase in

the number of women and children making dangerous journeys to Australia.” (Accessed online at

www.settlement.immi.gov.au/settlement/ on 22/6/08)

Working with Refugee Families Project 22

Resettlement in South Australia

Over the last ten years, around ten thousand

refugees were assisted to resettle in South Australia.

The majority were from Africa, most of whom

settled in metropolitan Adelaide (refer table 1.3) 27.

The five most common languages spoken and

religious backgrounds of these refugee settlers are

shown in table 1.4 27. While rural and regional

settlement is an option (and targeted settlement

programs are currently occurring in regional areas of

South Australia), the federal government policy has

generally focused on strengthening existing refugee

communities 109.

Many of these refugees would have spent some

time in a refugee camp. For example, just over

forty-eight percent of refugees resettling in Australia in 2005 had spent time in refugee camps.

Of these people, nearly ninety-two percent had spent at least two years in refugee camps, while

forty-nine percent had spent over five years in camps, and just over thirty-six percent had spent

more than ten years residing in camps 109.

Services available to refugee settlers in Australia

Under the Integrated Humanitarian Settlement

Scheme (IHSS) introduced by the Federal

Government in 2005, permanent humanitarian

entrants are entitled to assistance provided

by contracted service providers which includes

the following services:

- Initial information and orientation assistance

- Accommodation support

- Household formation support

- Early Health Assessment and Intervention

- Proposer Support

Humanitarian entrants are also entitled to receive services for all migrants settling in Australia

including: The Adult Migrant English Program (AME); The Translating and Interpreting Service

(TIS) and; Migrant Community Services.

Country Refugee Settlers

Sudan 2,063

Afghanistan 1,066

Former Yugoslavia

(not further defined) 950

Other Central

and West Africa 861

Bosnia-Herzogovnia 686

Iran 653

Table 1.3 Top 6 countries
of birth for refugees settling
in South Australia 1st October
1996 to 1st October 2007

Languages Religion

African Languages Christian

Arabic Islam

Serbian Orthodox

Dari Catholic

Bosnian Serbian Orthodox

Table 1.4 Top 5 languages and
religions of refugees settling
in South Australia 30th March
2003 to 1st April 2008

Who are refugees? 23

Current settlement concerns in Australia

Currently, refugees coming to Australia face varied and complex issues relating to unemployment,

language, housing and cultural barriers. Some arrive with specific health problems and although

they have access to health services and trauma counselling it has been argued that mainstream

services have an inadequate level of understanding of the needs of refugees in providing such

services 8. Further, access to health care by some asylum seekers was until recently very restricted.

There are also concerns that refugees settling in regional areas may be more susceptible to isolation,

poverty and vilification 8.

Unemployment is of particular concern to refugees who have been in Australia for less than five

years. Those individuals are often at a disadvantage when looking for work because of language

problems and difficulties in the transfer of qualifications, despite the settlement services available

to them 8.

In addition there is concern that Australia is not adequately prepared to cope with the special needs

of the refugees arriving from Africa who generally have poor education, health and language skills,

and a history of trauma and brutalization 8.

Until recently, there was a growing concern that because asylum seekers were excluded from basic

welfare payments, and refugees on temporary protection visas were excluded from settlement

services, their needs were increasingly addressed by many charities and community organisations 8.

This placed a large burden on such organisations who may not traditionally have provided refugee

settlement services. These concerns are likely to be alleviated to some extent with the recent

introduction of the Resolution of Status Visa which gives asylum seekers and those previously

holding Temporary Protection Visas the same access to services as those holding Permanent

Protection Visas.

Working with Refugee Families Project24

The refugee
experience

c h a p t e r 2

The experience of being a refugee commonly involves the accumulation of many stressful events.

Indeed, the literature shows that for many refugees the process of migration to a new country

has been a painful one involving stressful, and often traumatic pre-migration, transition and

re-settlement experiences 29,30. Drachman and Paulino (2004 cited in Pine and Drachman 2005)

provide a useful framework for understanding the critical variables which influence the stages of

migration (See Figure 2.1). Some of these factors which have been highlighted in the literature

are discussed briefly in this chapter.

Factors That Influence Each Migration Stage
Age, family composition, urban/rural background, race, education, culture,

socioeconomic background, occupation, belief system, social support.

2nd, 3rd or
4th Country

of Resttlement

?

Country of Origin
Premigration/Departure
• Social, political, economic and educational factors
• Separation from family and friends
• Decisions regarding who leaves and who is left behind
• Abrupt departure
• Long wait and living in limbo prior to departure
• Leaving a familiar environment
• Life-threatening circumstances
• Experiences of violence and persecution
• Loss of significant others

Transit/Intermediate
• Perilous or safe journey of short or long duration
• Refugee camp or detention center stay of short or long duration
• Awaiting a foreign country’s decision regarding final relocation
• Loss of significant others

Country of Resettlement
• Cultural issues
• Reception from host country
• Opportunity structure of host country
• Discrepancy between expectations and reality
• Degree of cumulative stress throughout migration process
• Different levels of acculturation among family members
• Intergenerational conflict and family structural changes

Return to Country of Origin
• Reason for return (family issues, economic issues, retirement,
deportation)
• Duration of time in country of resettlement
• Nature of experiences in country of resettlement
• Reception in country of origin

Figure 2.1 Factors influencing migration and settlement

Return to Resettlement Country
• Duration of time in country of origin
• Nature of experiences in country of origin

© CWLA. Reprinted with
permission from the

Child Welfare League of
America, Inc. Arlington, VA

(www.cwla.org)

The refugee experience 25

Pre-migration experiences

EXPOSURE TO TORTURE, TRAUMA AND FAMILY SEPARATION

Prior to leaving their country of origin, adults and children may have been exposed to or have

experienced rape, killing of family members and friends, suicide attempts, concentration camp

experiences, torture, brutality, starvation and displacement 1. In some cases, acts of violence may

have been perpetrated by people known to them 1. Studies of the pre-migration experiences of

refugees from a range of backgrounds settling in Australia report that in almost all instances

refugees describe experiencing or witnessing human rights violations, extreme deprivation,

separation from or loss of family and friends, trauma and periods of lack of food and water 31-37.

CHILDREN’S EXPERIENCES

For children living in war zones, being separated from family is particularly frightening. In addition

to experiences similar to those of their parents, children may have also experienced disruption to

their education, witnessing parental distress, lack of emotional structure, drastic changes in daily

routine, changes in community values and traditional ways of living, feelings of general insecurity,

disfigurement and malnutrition 29,38.

DECIDING TO LEAVE

Making the decision to leave can itself be a source of great stress. Individuals and families may

have to abruptly flee their country of origin, or may be forced into exile. Others may choose to

leave of their own volition. For some families, decisions must be made about who will leave and

who will stay. Once the decision to leave is made, a long period of waiting may follow 30.

Transition experiences

SEPARATION OF CHILDREN FROM THEIR FAMILIES

The journey from country of origin to a place of resettlement can be short for some and a long

and perilous process for others including multiple countries of resettlement 30. Children may be

separated from their families, either by accident or as a safety measure, and many are given to

people smugglers to ensure escape 29.

REFUGEE CAMPS AND DETENTION CENTRES

Some refugees spend many years in refugee camps or detention centres 8,29. Experiences in refugee

camps have been shown to have a detrimental impact on the psychological well-being of children.

This is particularly the case for children who have had traumatic experiences immediately prior to

displacement, and children without parents or who have a parent or parents who are not coping

well 39.

Working with Refugee Families Project 26

Studies of the impact of detention centre life on the psychological well-being of adult asylum

seekers have shown high levels of anxiety, depression and post traumatic stress symptoms among

detainees that worsen the longer the time spent in detention 40-42. Further, there is evidence to

suggest that asylum seekers in detention may have suffered levels of trauma greater than those

refugees who are not in detention 41.

Resettlement Experiences

In addition to past traumas and experiences, the processes of adapting to a new country can create

additional stressors 43-45. Individuals from refugee backgrounds may experience 3,43,44,46-49:

• disruption to sense of self, family and community

• cultural dislocation

• mental health problems

• financial difficulties

• poverty

• social isolation

• problems with adaptation to a new country

• discrimination

• language problems

• change in profession

• lack of recognition of educational qualifications

• challenges to traditional patterns of family interaction

• lack of validation of effective parenting practices

• family upheaval and stress

• interaction with community services and organisations

• lack of awareness of formal supports

• discomfort in seeking social support

• marginalisation and minority status.

Australian research examining the post-migration experiences of refugees most commonly

reports that refugees from all backgrounds who settle in Australia are faced with the challenges of

acculturation, language barriers, loss of social identity, finding employment, anxiety about friends

and loved ones left behind, racism and discrimination, lack of mainstream social networks, boredom

and loneliness 31,32,34,37,50-53. Many of these issues were exacerbated where refugees held Temporary

Protection Visas because of a lack of access to services and increased uncertainty about the future 34,54.

Family well-being 27

Family
well-being

c h a p t e r 3

It can be seen from the experiences of refugee families described in Chapter 2 that as well as

the challenges that families may face in any situation, refugee families face their own unique

challenges. Some of these occur as a result of pre-migration experiences and others represent new

challenges which develop as families begin to make a life in a new country. As well as influencing

family relationships, these issues can also affect the level of participation an individual may have

with their new community, which in turn might affect their levels of social capital and their abilities

to acculturate and gain social support 44,55.

Family separation

Not all refugees arrive in a new country as part of an intact family. Sometimes children will precede

adults in coming to a new country, or one parent or adult will come with some or all of their

children 56. Many women, and some men, become sole parents as a result of the death of their

spouses 57. Parents can be separated from one another for many years and from their children

for even longer 15.

Recent waves of refugees have come from war torn countries where family and community form

the foundation of their way of life. As refugees they experience the destruction and breakdown

of significant social, familial and political relationships (McSpadden & Moussa, 1993 cited in Gray

& Elliott 2001) 58.

Working with Refugee Families Project 28

• There may be significant emotional

effects of separation, feelings of guilt,

powerlessness and depression over

family members left behind 15.

• There may be pressure to financially

support family members still living

overseas 58.

• Sole parents may lack opportunities

for social and professional interaction

due to lack of support to care for

children, especially where a child is

traumatised 15.

• Sole parents may be financially

vulnerable because of restricted ability

to work or acquire job skills 15.

• Younger refugees may miss the

support provided by elders who

have traditionally acted as guides and

decision makers. Respect for elders may

also be diminished (Bihi, 1999 cited in

Gray & Elliott, 2001) 58.

• Women who are sole parents and

are financially vulnerable may become

vulnerable to other individuals 59.

• There may be pressures to adopt

‘nontraditional’ roles, such as working

outside of the home or doing tasks

previously done by servants (Matsuoka

& Sorenson 1999 cited in Gray & Elliott,

2001) 58.

• Children can be called upon to take on

the role of adults in the family because

of the loss of a parent or because a

parent is unable to fulfill their normal

parenting role 60.

Implications of family separation and loss for family well-being:

Family reunification

Many refugees flee their homeland with the hope of reunifying with family members once they

have settled in their new country 15. Indeed, humanitarian migrants are more likely than other

migrants to apply to sponsor or sponsor the migration of a relative, usually a spouse or sibling,

to Australia according to an Australian longitudinal study by VandenHeuvel 61. Unfortunately,

government regulations which prolong periods of family separation, can increase the difficulty

of the reunification process and the likelihood of longer term damage to the family 15,57.

Family reunification can be a positive experience, but it can also be a stressful time as the balance

that has been established in the new country in the absence of family members is disrupted 15.

Family well-being 29

Physical health

ADULT HEALTH

According to the World Health Organisation: “Health is a state of complete physical, mental,

and social well-being and not merely the absence of disease or infirmity.” 62

Many recent arrivals on humanitarian visas are vulnerable to poor health both in their countries

of origin and upon arrival in Australia. This is because the majority of recent arrivals come from

countries where public health resources are unable to provide them with protection from disease

and illness 63.

All refugees are assessed prior to entry into Australia for tuberculosis except for children under 11.

Testing for HIV/AIDS is compulsory for all applicants aged 15 or older and screening for Hepatitis B

is mandatory for some applicants 64. However refugees often have different and complex health

issues compared with the mainstream Australian community such as: 65-67

• Injuries sustained as the consequence of rape, torture and trauma

• Nutritional diseases

• Tropical and parasitic infections.

Refugees may also suffer a wide range of chronic illnesses similar to the rest of the Australian

community including hypertension, heart disease, diabetes and peptic ulcers 68. The health issues

of refugees may be further complicated by psychological conditions such as trauma, depression,

grief and loss 69.

• Family roles often change in the

period of family separation and others

(e.g., extended family) may become

more or less involved in parenting 47.

• The longer families have been apart

the harder it is for the family to adjust

to re-integration of newly arrived family

members 15.

• There may be feelings of abandonment

or betrayal which need to be addressed 15.

• Family members may have had very

different experiences while separated

from each other 15.

• There may be cultural gaps between

family members, and some may

need to rebuild their identities

(especially for those who have been

traumatised) 15.

Implications of family reunification for family well-being:

Working with Refugee Families Project 30

ACCESS TO HEALTH CARE

Research shows that refugees face many difficulties in accessing effective health care after arrival

in Australia. Access is often limited by cultural factors, little or no English language skills, financial

considerations and the low priority that is often given to health in the early period of resettlement
69-72.

• Lack of awareness of services available and little understanding of health care rights,

how to access services or negotiate the health care system

• Lack of appropriate health information and education materials

• Lack of health provider awareness of refugee health issues

• Distrust of government services, doctors or authority figures because of pre-migration

experiences

• Financial difficulty due to lack of employment, particularly where services are not

covered by Medicare (e.g. health providers, dentists, and private specialists)

• Transport problems and long waiting times for parents who are seeking medical care

for their children

• Fear that health problems will affect residency status or family reunion eligibility

Factors limiting access to health care include:

CHILDREN’S HEALTH ISSUES

Children under eleven years of age have minimal routine health screening and are not required

to be fully immunised before departure 64,67. Children’s health services in Australia report that

refugee children can suffer from treatable health problems such as, under-immunisation, latent

tuberculosis, parasitic conditions, rickets and iron deficiency 63.

Health care is available for the majority of children of refugee backgrounds through the mainstream

health system. However, the barriers to parental access to mainstream health care (as listed above)

subsequently impact on their children’s access to appropriate health care 63. In addition, children

and adolescents who have been exposed to human rights violations and violence are at greater risk

of psychological harm and therefore require special attention when addressing health care needs 68.

Large family sizes, malnutrition, hookworm and other parasites can also contribute to

developmental delay of some children 63.

Family well-being 31

It is well-documented that poor health is associated with, among other factors, poverty, social

isolation, social exclusion, stress, unemployment and lack of a sense of control over the future,

all of which put pressure on the well-being of families. Children living in these situations are at

increased risk of physical, cognitive and emotional delays in development early in life.

Implications of physical health concerns for family well-being:

Findings from the research

examining the mental health of

refugees need to be considered

carefully for a number of reasons.

• A recent review of this research

revealed a “lack of culturally

sensitive understandings and

diagnostic measures in the

majority of current published

quantitative research on

refugees”73.

• In the same study it was noted

that some behaviours that are

interpreted by westerners as

maladaptive may be natural,

or indeed “positive expressions

of resilience and adaptation”73.

• As refugees arrive in Australia

they may attend to more

pressing needs (e.g., housing,

employment), rather than

addressing their mental health

needs or in other cases may

be reluctant to seek help 58.

Mental health problems may

also not emerge until after this

initial settlement period when

other problems start to emerge

(e.g., unemployment and

boredom, cultural clashes,

language difficulties and

discrimination).

NOTEMental Health

MENTAL HEALTH OF ADULTS

Refugees have demonstrated abilities to adapt 2,75

and there is research to suggest that refugee

families may develop stronger functioning in the

aftermath of their experiences of trauma, as a result

of enhanced spirituality, and future-mindedness 76.

The group of refugees considered to be most at

risk of continuing mental health issues are those

that have experienced severe life-threatening

trauma combined with unemployment and the

absence of social supports 77.

More specifically, the absence of social supports,

unemployment, poor English language skills and

unresolved grief have been linked to depression

in refugees 78,79.

A recent Australian longitudinal study suggests that

older refugees are more likely to experience future

psychological distress than other migrants and that

this may be especially the case for refugees coming

from South Eastern Europe, North Africa, other parts

of Africa, Asia and the Middle East 80. There is also

some evidence to suggest that women and those

who have been held in mandatory detention may

be more susceptible to depression 35,81. Mandatory

detention has also been associated with increased

levels of anxiety and Post Traumatic Stress Disorder

(PTSD) over time and it has been reported that

detainees may have experienced more severe trauma

than other refugees 136.

Working with Refugee Families Project 32

MENTAL HEALTH OF CHILDREN

The literature examining the psychological well-being of refugee children and adolescents is

much less prevalent than that of refugee adults and findings are mixed. It should be noted that

an Australian Research Council Linkage Project is being conducted by Dr Tahereh Ziaian from

the University of South Australia and her colleagues, examining the mental health and wellbeing

of children from refugee backgrounds in South Australia 84,85. From the published literature the

following factors have been found to increase the risk of mental health problems in refugee

children 29,38. The impact of these factors varies according to a child’s developmental stage 38.

• Maternal depression

• Parental death or separation

• Parental unemployment

• Exposure to a number of traumatic events

• Expressive language difficulties

• PTSD

• Physical health problems

• Older age

• Poverty

• Time spent in refugee camps

• Waiting for immigration status to be determined

• Cultural isolation

• The consequences of family trauma

can affect family roles and obligations,

communication (past experiences are

not talked about), relationships

between family members (living with

vulnerable family members, single

parent families) and loss of connections

with ethnic communities 76.

• Unresolved grief may significantly affect

mental well-being and the capacity to

function effectively 49. Parents may be

in need of help to deal with their own

problems and those of their children

after the experience of torture and

trauma.

• Marital functioning can be affected by

one or both partners suffering PTSD 82.

• Refugee women heading one parent

families are believed to be at high risk

of developing serious psychological

problems. For example, women

entering Australia under a “Women

at Risk” visa may have experienced

violence, sexual abuse, extortion,

exploitation, discrimination or unlawful

detention 28. These women play a

crucial role in their families’ lives,

and their experiences directly impact

on their families 83.

Implications of poor adult mental health for family well-being:

Family well-being 33

• Children who have been in war zones

often demonstrate aggressive and

regressive behaviours, sadness and

anxiety and feelings that life is not

worth living 2.

• Mandatory detention of children

seeking asylum can compound these

behavioural issues and the problems

are likely to last longer than the child’s

physical detention 86.

• Refugee children can have disrupted

developmental stages because of

disrupted education, frequent

relocation and upheaval and changes

in family roles 48.

Implications of poor child mental health for family well-being:

Acculturation

Acculturation refers to the process of adjusting to a foreign culture and often involves changes

in identity, values, behaviour, thoughts, attitudes and feelings 83. Making these changes can be

a source of stress for many refugees 83 and can be especially challenging to refugees from

non-western backgrounds who resettle in First World countries 87.

REFUGEES FROM RURAL BACKGROUNDS

The acculturation experience of refugees may vary depending on whether they come from a rural

or urban background. The highly urbanized Australian environment can be a culture shock for

refugees of urban and rural backgrounds 87. However, for refugees with rural backgrounds the

culture shock can be enormous. Rural refugees are likely to have had few, if any, financial and

social resources to help them prepare for their departure from their home country 87. They are

also less likely than other refugees to have the skills needed to navigate an urban environment,

to deal with bureaucratic institutions and to gain employment 87.

CULTURAL IDENTITY

Maintaining cultural identity can be important in helping refugees cope with the challenges

of acculturation (Bihi 1999 cited in Gray, 2001) 58. A strong cultural identity may be especially

important to refugees from rural backgrounds with lower levels of human capital (e.g., skills

and English proficiency) who come to an urbanised country like Australia 87. For these families,

the choice to remain loyal to their own community and to live largely separate from wider

Australian society may be an adaptive one. On the other hand, refugees with middle class status

are better placed to forge new identities and integrate into broader society through their children’s

educational achievements, as are professional refugees from urban backgrounds whose identity

is closely linked to work 87.

Working with Refugee Families Project 34

ADOLESCENT IDENTITY

While adult identity is generally well-defined, adolescents’ identities are still developing and they

are therefore more open to the influences of the new culture 88. Transition to a new culture can

be especially difficult for adolescents who are at a critical stage of psychological, emotional and

physical development 88. Some refugee adolescents may choose to isolate themselves from peer

influence, others may attempt to acculturate quickly 88. For others their traditional culture and

society may have reinforced the values taught in the family, however they now find that family

values and societal values conflict as they struggle to form their adult identities 53,88,89. Children

may be exposed to new behaviour patterns, gender roles, ideas around individual autonomy

and control, different clothing and different ways of social interaction 89. Some children may

feel strong pressure to conform to the cultural norms of a new country. These pressures can be

intensified when parents lack the material and social resources to assist their children through

this process 49.

• Family structure among refugee groups is diverse and may include biological and

non-biological members who perform roles quite different to those expected in a

nuclear family. Acculturation to western norms can shift emphasis away from family

and community to the development of the individual 88.

• Individuals will react to the pressures of acculturation differently depending on

factors such as age, gender, prior experiences and ability to understand new

circumstances and situations 88. Different rates of acculturation for parents

and their children can lead to intergenerational conflicts 90.

• For some family members, a new of sense of freedom from prior cultural restrictions

may lead to new behaviours, which in turn can lead to problems within the family

as some members change more quickly than others 88.

• Women in particular may find themselves caught between traditional roles and the

expectations of their new society. They may be more likely than their husbands to find

jobs because of their willingness to work in low paid sectors. Work not only exposes

them to the influences of the outside world, but work and the financial independence

it gives women may challenge family traditions such as the role of the male as

breadwinner 49.

• Men may acutely feel their loss of social status and the ethnic and social boundaries

that have thus far defined their role as fathers and husbands 49.

• Parents may worry about the westernisation of their children and some may

become highly anxious about their children’s safety (having come through traumatic

experiences with their children), restricting their participation in extra-curricular

activities 91. For some refugee parents a strict separation between school and home

life may be the cultural norm and they may not understand the benefits their children

may derive from being involved in school life 13,91.

The impact of acculturation on family well-being may be felt
in the following ways:

Family well-being 35

English language proficiency

Speaking English is critical to the economic and social aspects of settlement in countries such

as Australia 87. A longitudinal study of the settlement experiences of new migrants, including

humanitarian migrants, to Australia reports a large and systematic link between English proficiency

and employment 92. The study also found that while some humanitarian migrants are likely to

improve English language proficiency over time, a larger percentage do not speak English well

or at all, and few speak English at home 92. Children are more likely to acquire English more

quickly with greater exposure through school and extracurricular activities 89.

Humanitarian migrants are among the groups of migrants most likely to undertake English

language classes as it is part of the settlement services offered to them. However, their ability to

complete classes is commonly hindered by a number of factors, including poor long-term health,

work commitments, the absence of child care or culturally appropriate child care, and being

pregnant or having a baby 92. Further, if refugees have also experienced post traumatic stress,

the language centre of the brain may be affected which makes the acquisition of a new language

difficult 93. This is concerning, as lack of English language has been associated with higher risks

for depression and anxiety among mothers with young children, which has in turn been shown

to impact on their children’s development 94.

• Intergenerational conflict can also arise as adolescents become financially independent,

struggle for personal independence, become involved in activities away from home

and form sexual relationships 91.

• Signs of generational breakdown between adolescents and their parents include: a lack

of respect for elders, religious leaders and community leaders; changes in gender codes;

disinterest in things associated with their original culture (especially language); viewing

religious or community influence as “pressuring”; changing parental roles. Changing

relationships may also be signified by wanting to interact with the opposite sex, and

rejecting arranged marriages in favour of traditionally unsuitable partners 89.

• Children or adolescents may be required to take on the role of family advocate

because of their higher proficiency with English language. This can lead to family

conflict due to a shift in power balance between adults and children 89,91.

• Older refugees may feel that their authority is undermined because they are forced

to rely on their children to act as interpreters and negotiators on their behalf 49.

Lack of English language proficiency may impact on family
well-being in the following ways:

Working with Refugee Families Project 36

Employment

Employment provides an important avenue for integration, however for many refugees securing

employment or adequate employment is often difficult. Research indicates that refugee migrants

are likely to experience lower levels of earnings and lower growth of earnings relative to other

immigrants 95. Indeed, refugees, regardless of their level of skills, are most often employed in

low status, low paid jobs such as cleaning, care of the aged, meat processing, taxi driving and

the building and laboring industry. While proficiency in English plays a significant role in securing

employment, factors such as non-recognition of qualifications, discrimination by employers based

on race and cultural differences, and lack of mainstream social networks make an important

contribution to the type of work individuals from refugee backgrounds are able to engage in 96.

• Financial hardship can have significant psychological and emotional implications

for the individual and the family 88.

• Heptinstall et al 97 reports that refugee children are more likely to be affected by

a chronic shortage of money than other issues such as lack of social support and

language difficulties. Indeed, depression in children of refugee families has been

associated with severe financial difficulties 97. Furthermore, emotional distress may

be even more acute where children have been used to a better lifestyle in their

country of origin 97.

• Poverty increases the risk of family exposure to stressors such as economic insecurity

and inadequate or unstable housing, which in turn can contribute to relationship

breakdown and marital conflict 16.

• Parents working long hours can have a negative impact on family cohesion 91.

For example, adolescent separation from the influence of family members and

traditional communities can increase the importance and influence of peers 88.

The importance of youth culture may become more prominent in families where

parents’ time is consumed with work 88.

• When parents are focused on meeting the basic survival needs of the family, children

left unattended may become less involved in family concerns and responsibilities 88.

Children may also become burdened with additional responsibilities in the home,

consequently impacting their school attendance and performance.

• For middle class and professional refugees, significantly lower occupational status

can lead to loss of social identity and feelings of inadequacy and shame 87.

• A father’s ability to support his family may be hampered, and the experiences of

unemployment, under-employment or working a low status job can impact on

self esteem and sense of identity 88.

Implications of a lack of employment opportunities for family
well-being:

Parenting 37

Parenting

c h a p t e r 4

Many of the factors associated with parenting difficulties in mainstream Australian families are

also experienced by refugee parents (e.g., parental mental health problems, poverty, physical health

problems, social isolation, children’s behavioural problems) 16. However, refugee parents experience

additional stresses associated with the experience of torture and trauma, changes to family roles,

separation or death of family members, language difficulties and different cultural expectations

about behaviour 98,99. These experiences can exert considerable pressures on parents and children

that would be expected to lower parental levels of adaptability (e.g., parental flexibility, and

parents’ perceptiveness of and responsiveness to their children’s needs) and increase children’s

needs for such adaptability 16. The physical and mental health of parents from CALD backgrounds

is strongly associated with culturally familiar beliefs about what is “good parenting” 13. Parental

self-confidence can be enhanced where parents feel socially included and there is acceptance of

their parenting styles and values 13.

Pre-migration and transit experiences

Parenting is transformed rapidly where parents face unpredictable, uncontrollable and hopeless

situations in their country of origin 5. War disrupts basic parenting functions and processes (e.g.,

protecting children, enhancing their sense of safety and security). Parents may feel they have lost

their ability and/or power to discipline their children during a time of upheaval and change 14,15.

Parent investment also changes, as the parents’ priorities change (e.g., from a desire for education

and community involvement for their children to simply keeping their children safe and helping

them to survive) 4,5. These changes can be compounded in mandatory detention by parents’

sense of loss of capacity as a parent (e.g., parental confidence, authority and efficacy).

Working with Refugee Families Project 38

Post-migration experiences

Upon arrival in a new country, migrants go through a process of adaptation regarding their

childrearing behaviours 14. This process may be compounded by the stress of migration and the

need to adapt to various aspects of the new culture.

ACCULTURATION

Different rates of acculturation for parents and their children can lead to intergenerational conflicts 90.

For example, parents’ expectations of their child’s behaviour are likely to be aligned with their culture

of origin rather than their new culture. Conflict between parents and children is likely to occur as

children and young people rapidly acculturate to the host culture and their behaviour is influenced

by peers and other aspects of the new culture 100.

To this end, acculturation of all family members may play an important role in parenting resilience

and parenting behaviour 4,9. The level of acculturation may be especially important in the years

before children start school because parents may be the primary or sole source of childcare 9. The

effectiveness of parent’s abilities to raise children in two cultures may depend on their own sense

of identity (or level of acculturation) in the new culture 101. It is important to note that parenting

behaviour is always changing within an ethnic or cultural group. This to some extent reflects

cultural changes and increasing urbanisation and globalisation 90,102. One of the major changes

is the increasing involvement of fathers in childrearing, and the increase in nurturing and warmth

demonstrated by fathers 102.

CULTURE

The goals of parenting are generally consistent across cultures and include keeping children safe from

harm, helping them progress through developmental stages and guiding their moral orientation.

However, the ways in which parents achieve these goals may differ according to cultural, economic

and sociopolitical contexts 9-11. Further, there can often be as high or higher a degree of variability

in parenting practices within cultural groups as there is between them 12. These can also differ

within a culture over time as has happened in Australia with the country moving from an acceptance

of more authoritarian to an expectation of more authoritative parenting practices in recent

generations 13. Parental belief systems (ethnotheories) and parenting practices vary both within

and across cultural groups and over time 13. Such cultural models are often implicit ideas about

the “correct” or “natural” way to behave and serve a strong motivational role in parenting 103.

Refugee parents may find that parenting styles that were normative in their country of origin may

not be endorsed in a new society 4. For example, in many Western cultures multiple or communal

parenting is not commonly practiced in raising children. A lack of validation of such parenting

beliefs and practices can lead to additional stress for parents in a new culture 3-6.

Parenting 39

FACTORS ASSOCIATED WITH POSITIVE ADJUSTMENT

Good maternal mental health, effective parenting and strong family relationships can protect children

against negative adjustment in times of disaster or war 60. Therefore it is important to identify

the factors that help promote these features in parents and families in times of extreme adversity.

Unfortunately, more information is needed about what factors assist parents to cope and to keep

parenting despite their own experiences of adversity, trauma and cultural dislocation. Two factors

that may have the potential to assist parents and families with positive adjustment, multiple or

communal parenting and the presence of social networks, are discussed below.

MULTIPLE OR COMMUNAL PARENTING

Multiple or communal parenting, that is parenting by individuals other than the child’s mother

and father, may serve a protective function because others may be able to provide warmth

and discipline if a parental figure is unavailable or feels incapable of parenting 4. Particularly in

collectivist cultures, children may receive care (including education, discipline and affection) from

a variety of caregivers including brothers, sisters, grandparents, aunts, uncles, other extended

family members and unrelated community members 103.

It is important to note that mothering may not be as significant in other cultures as it is in Western

society and it may be the constellation of parenting behaviours to which a child is exposed by all

caregivers that has the most importance for child outcomes 3,5,102.

PRESENCE OF SOCIAL NETWORKS

The presence of social networks including extended family (e.g., grandparents) has positive

effects on family and child outcomes in adverse circumstances or through family transitions such

as divorce 100,105,106.

Social capital (resources from social relationships and connections within the family and with the

community) may be one of the strongest predictors of resilience and adaptation in vulnerable

families (e.g., refugees) 107. However, the protective qualities of social and family support may be

determined by culture and the larger context 100.

The role of new friendships and kinships may also help refugee families adjust to transition.

Individuals who have lost these ties due to migration are more likely to turn first to people

from their own country and then to others (e.g., western health workers) 44,108.

Participation in the community can have an empowering effect and can provide social support,

access to language skills, cultural knowledge and resources 44.

Working with Refugee Families Project 40

Study
description

c h a p t e r 5

The aims of this project were to examine why recently arrived families from refugee backgrounds

are presenting to the child protection system and to identify culturally appropriate strategies and

models for intervention.

Specifically, the study addressed the following research questions:

• To what extent are newly arrived groups coming into contact with the child protection system?

What are the issues that bring these families into contact with the child protection system?

• What are the ‘drivers’ or influences on these incidents (this may include beliefs, parenting

practices, family trauma and breakdown, mental health, adjustment, cultural practices, etc.)?

• What does current literature and learnings from previous waves of immigrants/refugees tell us

about good practice/models here and interstate/overseas?

• What child protection, family intervention and community development strategies are required?

In particular, what is culturally competent child protection practice for these arrivals?

Study design

The ‘Working with Refugee Families’ research project was devised with three stages. The first stage

was designed to provide a snapshot of refugee families’ involvement with the child protection

system and to use this snapshot to inform the second and third stages of the research project.

Study description 41

This stage involved the analysis of data extracted from Families SA ‘Client Information System’

(administrative data system) for the period October 2005–October 2006.

Stages Two and Three of the ‘Working with Refugee Families’ project were broadly qualitative

research studies which base their findings on the views and perspectives of Families SA workers

across South Australia and members of refugee communities in metropolitan Adelaide.

Stage Two was designed to identify the facilitators and barriers to working with refugee families

and communities from the perspective of Families SA practitioners. This stage involved a paper

based survey, a focus group and telephone interviews. Vignettes developed from Stage One of

the project were also used in interviews and the focus group to stimulate discussion.

Stage Three was designed to explore the challenges and barriers individuals from refugee

backgrounds face when raising children in a new culture and to identify resources which may

support them in their parenting roles. This stage of the project consisted of focus groups with

refugee communities using semi-structured interview questions.

Methods of data collection

Methods of data collection included:

• A proforma to record notification data extracted from Families SA ‘Client Information System’

(Appendix 1)

• A paper based survey of Families SA staff (Appendix 2)

• A semi-structured telephone interview and focus group interview with Families SA practitioners

(Appendix 3)

• Semi-structured focus group interviews with refugee community groups (Appendix 4).

Procedures

STAGE ONE

SAMPLING

There were some difficulties encountered in obtaining relevant case files for the study due to the

current practices used by Families SA to identify and record the cultural background of the children

who come into contact with the system. Firstly, identification of a child’s cultural background is

largely dependent on individual caseworkers recording such information on the ‘Client Information

System’. This information is not always available at the time of intake and may not be recorded

Working with Refugee Families Project 42

during subsequent involvement. Secondly, the standard data collection categories used by

caseworkers are limited in their ability to accurately identify certain cultural groups. For example,

using the standard categories available to caseworkers, many of the children for whom this research

project was concerned would be categorised as belonging to the ‘other Non English Speaking

Background’ cultural group. This categorisation was therefore not particularly helpful as it could

also contain children from families who were not refugees.

Therefore intake teams within metropolitan District

Centres were contacted and asked if they could

identify cases that may be eligible for the study,

that is, cases involving families who had come

from countries where Australia has been receiving

recent humanitarian entrants. Eighty-one families

were identified through this process for inclusion

in the study. The Families SA District Centres from

which the sample was obtained are shown in

Table 5.1

DATA COLLECTION

A pro-forma was developed to record data in relation to notifications received by Families SA,

where families were identified as being newly arrived to Australia from countries where Australia is

receiving humanitarian entrants, and where a first notification was made during a specified twelve

month period (17th October 2005 – 17th October 2006). The pro-forma was designed to address

the research questions and included questions under the following headings: ‘Demographic,

Social and Cultural Characteristics’ which include country of origin, child characteristics, parental

characteristics and household characteristics; ‘Child Protection History’ which includes notification

data, types of abuse, factors contributing to child protection notifications, outcomes and care

history; and ‘Social Services, Supports and Community Connections’.

The data was collected by a Department for Families and Communities staff member and recorded

into EpiInfo which was then transferred into the Statistical Package for the Social Sciences (SPSS).

STAGE TWO

Initially, potential Families SA participants were informed of the study by Families SA through the

distribution of an electronic survey and a copy of an Information Sheet describing the study via

email. However, due to a very low level of response (eighteen completed surveys and one

incomplete survey) Intake Team Supervisors from nineteen District Offices across South Australia

were contacted by telephone and asked if their practitioners would like to participate in the project.

Information sheets, surveys, and focus group interest slips were distributed to those offices that

expressed an interest in participating and individual practitioners completed the survey during

their weekly Intake Team Meetings.

Table 5.1 District Centres

Centre No of cases %

Enfield 29 35.8

Modbury 18 22.2

Marion 14 17.3

Adelaide 10 12.3

Woodville 9 11.1

Salisbury 1 1.2

Total 81 100.0

Study description 43

On the survey, participants indicated if they would be interested in participating in a follow-up

focus group or interview. Practitioners who participated in the focus group and interviews

completed consent forms prior to their interviews. The focus group was conducted at a Families SA

District Centre and was led by Maria Barredo (Multicultural Practitioner, Barredo Holland).

The discussion was audio-taped and notes were also taken by two researchers. Notes were taken

for the telephone interviews conducted with practitioners.

STAGE THREE

The African and Middle-Eastern communities approached in this stage of the study were identified

from the results of Stage One. The sample was expanded to include Vietnamese participants to

provide perspectives from members of a community with a longer history of humanitarian

settlement in Australia. A snowball sampling strategy was used to invite community members to

participate in the project. Maria Barredo organised and facilitated the community focus groups.

Maria used her personal and professional connections and networks to inform refugee community

members about the project. She held informal discussions with elders and community leaders to

ensure the focus groups were structured to be flexible and accommodating to the needs of

participants (e.g., conducting separate focus groups for men and women). The appropriate way

of asking the focus group questions was also discussed with community members and elders.

Interpreters were utilised in the organisation and implementation of the focus groups to assist

in communication between interviewers and participants. Focus groups lasted between one-and

-a-half to six hours (depending on time for interpreting, transportation and the sharing of food).

The Participant Information Sheet was translated and discussed with all focus group members at

the beginning of each focus group session. Oral consent and/or written consent was obtained

from all participants at the start of the focus group. Focus groups were audiotaped with members’

permission. If any of the participants requested that they not be audiotaped, the research team

and the facilitator took notes.

Confidentiality statements for Stages Two and Three were signed by members of the research team,

focus group facilitators and interpreters and/or community leaders involved in the focus groups.

Analyses

Analysis of Stage One and Stage Two quantitative data involved simple frequency analyses that

were augmented with descriptive information from the case files and surveys. Vignettes (non-

identifiable), representing a range of issues that have resulted in notifications and substantiations

were also developed from Stage One data in consultation with the Department of Families and

Communities staff member who collected the case file data.

Working with Refugee Families Project 44

Open ended questions in the Stage Two survey were analysed using content analysis and

inter-rater reliability methods. Three researchers from the Australian Centre for Child Protection

read all survey responses and coded and categorised them into themes according to the questions.

After this, the three researchers consolidated their categorisations and developed the final research

themes. This procedure was also utilised in the analysis of the focus group and telephone interview

data from Stages Two and Three. The consistency of coding was at all times extremely high

between the researchers, and any discrepancies were resolved through discussion. Verbatim

responses from the surveys, interviews notes and focus group transcripts are used to highlight

key points from the focus group and telephone interviews.

Limitations of the study

STAGE ONE

There were a number of limitations to Stage One of the study. Cultural background data was

difficult to retrieve from the data system, consequently metropolitan District Offices were asked to

identify clients case files from countries from which Australia is currently accepting humanitarian

entrants. The sampling strategy was not exhaustive, therefore the results should be seen as

indicative only and not as representative of all clients from refugee backgrounds in the Adelaide

metropolitan area. Furthermore, because only detailed information was collected for notifications

that led to an investigation, the background details and contributing factors for notifications which

were not investigated could be different. It was not possible to answer the first research question

identifying the extent to which newly arrived groups are coming into contact with the child

protection system, because it is unknown how many clients from refugee backgrounds are coming

into contact with the child protection system, and how many individuals from refugee backgrounds

are in South Australia.

A second limitation of the study is that data was not collected for mainstream Australian families

coming into contact with the child protection system over the same period of time. As a result,

comparisons between the types of factors contributing to child protection notifications in refugee

families and those contributing to notifications in mainstream Australian families cannot be made.

This means that the factors identified as contributing to child protection notifications in this study

cannot be presumed to occur to a greater or lesser extent in refugee families than in mainstream

Australian families who are also the subject of child protection notifications. Along the same lines,

data was only examined for refugee families living in metropolitan Adelaide, and cannot be

assumed to be representative refugees settling in regional and rural South Australia or in other

states and territories.

A third limitation is that the data were taken from one snapshot in time only. With changing

patterns in migrant and refugee resettlement the results therefore cannot necessarily be seen

to represent the current situation in metropolitan Adelaide.

Study description 45

Finally, the study utilised archival information from the Families SA Client Information System.

Only the data from case notes on this system could be coded for analysis, therefore the results are

limited only to that information which was recorded electronically for each case and it is possible

that more information could have been obtained from paper case files or that there is information

that was not ever obtained from the family.

STAGE TWO

While the research undertaken in Stage Two contains valuable information from child protection

practitioners about working with parents and families from refugee backgrounds, it is important

to note that the participants are not necessarily representative of all Families SA practitioners.

Far fewer responses were received from District Centres that did not have refugee families identified

on their caseloads (and indeed some Centres with refugee clients failed to respond due to heavy

workloads). Responses from these practitioners may have been different from those who

participated in this study and it would be interesting to include them in any follow up work in

this area.

The study also focused solely on practitioners working with Families SA and doesn’t include workers

from other services either within the Department for Families and Communities (e.g., Housing SA

and Disability SA) or external to it (e.g., settlement and refugee-specific services, health, education,

police, mental health, drug and alcohol, domestic violence and family support). Given the

complicated nature of issues faced by families from refugee backgrounds and the range of services

that families may come into contact with, future research and the development of a coordinated

approach to the parenting needs of refugee families should include such services.

It is also of note that the strategies identified by practitioners have not necessarily been evaluated

for their effectiveness. It is important to include such evaluation and reflective practice with any

initiatives in this area. We have combined this information with the results of Stages One and

Three to ensure that suggested strategies address current child protection concerns and fit with

community-identified needs and priorities.

STAGE THREE

It is important to acknowledge the limitations in undertaking cross cultural research. In particular,

the researchers are not from the same cultural backgrounds as the participants and this may have

accounted for some filtering or withholding of opinion or information.

Stage Three obtained valuable information from community members from refugee backgrounds

around parenting in their cultures of origin and challenges and strategies regarding parenting in a

new culture, however it is important to note that the participants are not necessarily representative

of all community members. This is for a number of reasons, not least of which is that pre-settlement,

settlement and post-settlement experiences will not be the same for all communities, families or

even individual family members. Also due to pragmatic considerations such as time and resources

there are a number of communities that were unable to participate or were not included in the

Working with Refugee Families Project 46

research and their experiences may be different to those presented in the report. Whilst the

research aimed to be as inclusive as possible, even within the countries of origin represented there

will be different ethnic groups who are not represented. For example, there are numerous major

ethnic groups in Sudan (approximately 18 of which are represented in South Australia) and

participants in this research came from only a small number of those groups. It is interesting to

note the consistency with which themes arose across the different cultural groups in the project,

particularly given that participants came from different countries of origin with different

educational, professional and religious backgrounds.

Another limitation of the study is the use of the snowball sampling and focus group methods.

These were used to obtain a broad perspective of issues facing parents from refugee backgrounds

in South Australia, but are very limited in engaging those families who are socially isolated or not

part of the cultural communities in South Australia. As with non-refugee families, families from

refugee backgrounds who were experiencing extreme parenting difficulties are also unlikely to

have participated in the study, meaning that the focus of the findings from this stage is more

geared towards parenting and family support and community development, rather than to working

with severe child protection concerns. Alternative methods, particularly one on one methods of

engagement and follow-up support, would be needed to engage families in a discussion around

these very sensitive issues (see the work of Nombasa Williams whose PhD has this focus). As the

study also focused on families living in metropolitan Adelaide, it is possible that the experiences

of families settled in regional areas would be different (e.g., due to increased geographic and

social isolation, and the decreased availability of and access to settlement services and programs)

to those presented here. It would be interesting to investigate any such differences in further

research.

As is the case with stage two, the strategies put forward by the refugee community participants

have not necessarily been evaluated for their effectiveness. It is worth reiterating the importance

of including information from all stages of this research project in any initiatives implemented in

this area to ensure that the strategies address current child protection concerns and are compatible

with practitioner and community perceptions and priorities. Most importantly, subsequent research

should also include the views of children and young people in developing strategies to support

their families in childrearing.

Participant details 47

Participant
details

c h a p t e r 6

Stage One

The eighty-one families in the case file analysis came originally from Africa, the Middle East,

Eastern Europe, Asia and South America (see Chapter 7 for details).

Approximately sixty percent of the families were headed by a father and a mother and around

twenty-five percent were sole parent families, nearly all of whom were headed by a mother.

A small number of families were headed by extended family members including uncles, aunts and

grandparents or comprised a sole parent and extended family members. It is important to be aware

that the family structure of refugee families is commonly altered by the loss of family members

and a range of different carers may head family groups including older siblings, aunts, uncles

and grandparents. Many households are female headed.

Although data was not available for all families, it appears that most refugee families coming into

contact with the child protection system have been living in Australia for five years or less and that

a large proportion of them had difficulty speaking or understanding English. There was insufficient

data to draw conclusions about family connections with extended family and community. Families’

connections with social services were most frequently with domestic violence and women’s services,

although this data was only available for half of the families in this study.

Case file data suggested that some of the families in this study had experienced past trauma and

death of family members and/or friends, however there was generally little information on families’

experiences prior to migration to Australia. This type of background information is important if

successful interventions are to be developed as there is concern that Australia is not adequately

prepared to cope with the special needs of refugees arriving from Africa who generally have poor

education, health and language skills, and a history of trauma and brutalisation 8.

Further details of the characteristics of these families are provided in chapter 7.

Working with Refugee Families Project 48

Stage Two

Stage Two

NUMBER OF FAMILIES SA STAFF WHO PARTICIPATED IN THE PROJECT

In total, fifty-five hard copy or electronic surveys were completed by Families SA staff. Of the

fifty-five participants who completed the survey, eleven indicated their interest in participating in

a focus group. Of these, three practitioners consented to a further telephone interview and eight

practitioners participated in a focus group.

CHARACTERISTICS OF FAMILIES SA STAFF WHO PARTICIPATED
IN THE PROJECT

PRACTITIONER ROLE AND YEARS OF EMPLOYMENT

Twenty-five of the participants were social workers, eight were senior practitioners and nine

participants were in supervisory positions. Thirteen of the participants were employed in Families SA

in other roles including youth workers, community support workers, casework assistants and social

work students.

Table 6.1 shows that the number of years that

participants have worked in the child protection

system varied from less than six months to more

than ten years, with the majority having more

than two years experience.

WORKING WITH REFUGEE FAMILIES

Twenty participants (thirty-six percent) indicated

having worked with recently arrived refugees

(arrived in the past five years) regarding child

protection matters. Of these twenty participants,

only three had recently arrived refugees on their

current caseloads (one practitioner had two families from refugee backgrounds and two

practitioners had one family from a refugee background on their caseloads). Half the participants

felt moderately to very confident in working with refugee families as shown in Figure 6.1.

Twenty-two practitioners (forty percent) indicated receiving cultural awareness training (which was

not Aboriginal cultural awareness training).

Table 6.1 Years of experience

Level Number

<6mths 6

6-12mths 5

>1yr-2yrs 6

>2yrs-5yrs 13

>5yrs-10yrs 15

>10yrs 8

Missing 2

Total 55

Participant details 49

21.8%

27.2%

14.5%

21.8%

1.8%

30.0%

25.0%

20.0%

15.0%

10.0%

5.0%

0.0%
Not at all
confident

Slightly
confident

Moderately
confident

Quite
confident

Very
confident

Figure 6.1 Level of confidence in working with families from refugee backgrounds
(n=48, 7 missing responses)

Stage Three

PARTICIPANTS FROM REFUGEE
COMMUNITIES

A total of one hundred and thirty participants

from refugee backgrounds took part in the

focus groups. Table 6.2 shows a breakdown of

the focus groups and the number of individuals

who participated from the eight countries of

origin. The majority of the participants were

female with four of the ten focus groups

involving women only and one focus group

comprised solely of men. To preserve the

anonymity of focus group participants,

demographic information is not presented.

Table 6.2 Refugee community
focus group composition

Focus Group No of Participants

Dinka/Nuer-Speaking Sudanese 11

Madi Sudanese Men 5

Madi Sudanese Women 16

Burundian/Congolese Women 13

Liberian Women 30

Somali 15

Iraqi 14

Iranian Women 2

Vietnamese (Established) 12

Vietnamese (Newly Arrived) 12

Total 130

Working with Refugee Families Project 50

What issues are bringing
refugee families into contact
with Families SA?

c h a p t e r 7

This chapter addresses the first research question:

• To what extent are newly arrived groups coming into contact with the child protection system?

What are the issues that bring these families into contact with the child protection system?

As noted in the limitations section (see Chapter 5) it was not possible to answer the first part of

this research question ‘To what extent are newly arrived groups coming into contact with the child

protection system?’ because it is unknown how many clients from refugee backgrounds are

coming into contact with the child protection system in South Australia, and how many individuals

from refugee backgrounds actually reside in South Australia.

Introduction

The aim of this chapter is to provide a description of refugee families’ involvement with the child

protection system. The results presented in this chapter are drawn primarily from the case file

analysis (Stage One) and are supplemented by relevant comments from worker interviews, survey

and focus group responses (Stage Two).

OVERVIEW OF FAMILIES SA CHILD PROTECTION REPORTING SYSTEM

Before the issues that bring families into contact with the child protection system can be discussed,

it is important to understand the different ways in which child protection concerns are addressed

by Families SA. Details are given in Box 7.1.

What issues are bringing refugee families into contact with Families SA? 51

BOX 7.1

OVERVIEW OF FAMILIES SA
CHILD PROTECTION REPORTING SYSTEM

Receiving and recording the notification:
Reports of suspected child abuse and neglect are received by the Child Abuse Report
Line. These workers determine whether the report received contains sufficient
information to be deemed an allegation of child abuse or neglect.

Child protection intake:
If there is sufficient information and it appears that the report is based on reasonable
grounds for a suspicion of child abuse or neglect, the matter will be recorded on CIS
as a new child protection intake and a record of the alleged abuse type.

Notifier Concern:
If the notifier believes that reasonable grounds do exist, but it appears to the intake
worker that the information is not a reasonable suspicion of child abuse and neglect
or does not contain enough information to warrant an investigation, the notifier
will be informed that the matter will not be referred for Families SA intervention.
The matter will be recorded on CIS as ‘notifier concern’ in the assessment screen.

Categories used for child protection notifications:
Child protection intakes or notifications received by Families SA are classified
according to the Differential Response System. This system incorporates a three tier
response to notifications and differentiates between children who are: in immediate
danger (Tier 1); primarily at risk of significant harm (Tier 2); and primarily in need
with low risk in the short term (Tier 3).

This initial categorisation into tiers also reflects the different responses required for
children in different situations and has the following goals;

• Tier 1: to respond immediately to all reports of children in danger and to
participate in a coordinated investigation with other key agencies

• Tier 2: to investigate thoroughly reports of children at risk, possibly involving
other key agencies

• Tier 3: to respond in a less intrusive manner and engage the family in a shared
approach where there are high needs in the family but low risk to children in
the short term.

The Differential Response is only applied to intra-familial abuse and neglect cases.

Confirming or not confirming abuse or neglect is a critical point in the child protection
process and the key to identifying family problems and planning effective service
interventions. All Tier 1 and 2 cases require investigation and assessment to determine
whether abuse or neglect has occurred. Child abuse and neglect reports categorised
as Tier 3 by the Child Abuse Report Line will not be investigated and confirmation of
abuse or neglect is not required. Rather, the family will be invited to attend a Family
Meeting to explore the issues of concern and possible ways to address the issues or
identified needs. Families SA’s position is that the preferred means of inviting families
to a meeting is by way of letter.

Working with Refugee Families Project 52

Child protection concerns

OVERVIEW OF CHILD PROTECTION NOTIFICATIONS

Child protection notifications are recorded against the child who is the subject of the notification.

In many cases, there will be notifications for more than one child in the family and a child can be

the subject of more than one notification in a year. For these reasons, the number of notifications

in this report does not equal the number of children who were the subject of a notification.

Further, twenty-one families were the subject of a notifier concern only and recorded information

regarding these families was quite limited.

NOTIFICATION CLASSIFICATIONS

The eighty-one families from culturally different backgrounds identified by the intake teams were

the subject of one hundred and forty-five notifications. These notifications represented one hundred

and fifty-nine children. The classifications of these notifications are shown in Table 7.1. Also shown

in this table are Families SA data for the notification classifications for all cultural groups and groups

classified as ‘other’ or ‘unknown’ for the period June 30th 2005 – June 30th 2006. Although the data

collection period for these latter groups differs from the current study group (mid October 2005 –

mid October 2006) it can be seen that the pattern of notification is similar across all groups,

with the exception of a slightly higher percent of Tier 1 notifications in the current study group.

This may reflect the sampling strategy in the current study, in that District Centres self-identified

as having cases for clients from different cultural backgrounds and this may have been more salient

with Centres where more of these notifications proceeded to investigation (i.e., Tier 1 and Tier 2).

Table 7.1 Comparison of Current Study Notification Classification with other
Population Groups

Tier 1 Tier 2 Tier 3 EXF NOC4

Current Study Group 1 6% 30% 12% 6% 45%

All Cultural Groups2 2% 28% 16% 7% 47%

Other / Unknown Cultural Groups2,3 3% 26% 17% 7% 47%

EXF = Extra Familial Abuse, NOC = Notifier Concern

1. Missing data = 2%
2. First Instance Child Protection Matter 2005/06 Financial Year
3. Other = Asian, Non English Speaking Background, Indo-Chinese
4. The Notifier Concern category includes notifications classified as ‘Adolescent at Risk’

What issues are bringing refugee families into contact with Families SA? 53

NOTIFIERS

In total, one hundred and sixty-five individuals

made notifications regarding the one hundred

and forty-five cases. The majority of notifications

were made by school teachers and principals,

police and hospital/health workers (see table

7.2).

NUMBER OF NOTIFICATIONS
PER FAMILY

Forty-eight families were the subject of one

notification and twenty-one families were

subject to two notifications (refer Figure 7.1).

Twelve families were the subject of between

three or more notifications with the highest

number of notifications per family being seven.

Table 7.2 Notifiers

Notifier Number

School teacher /principal 44

Police 34

Hospital /health worker1 25

School counselor 12

Neighbour /Community Member 7

Family Friend 7

Domestic Violence service 6

Family Member 4

Support Workers 2 3

Child Mental Health Worker 3

Child Care Worker 2

Adult Mental Health 1

Anonymous 1

Not given 6

Other 10

TOTAL number of notifiers 165

1. Hospital health worker includes: Youth Health
Workers, Migrant Health Service Social worker,
Community Health Worker.

2. Support workers: Accommodation and Housing
Support Workers, and others from NGOs

3. Other: To ensure anonymity, details of these
notifiers have been omitted from this report.

3

48

60

50

40

30

20

10

0
1

21

2

Number of Notifications (n=145)

N
um

be
r

of
 F

am
ili

es
 (n

=
81

)

4
2

4

3

5

1

6

2

7

Figure 7.1 Number of notifications per family

Working with Refugee Families Project 54

TYPE OF ABUSE

Neglect was the most common form of abuse notified, followed by physical abuse and emotional

abuse (refer table 7.3). Twenty-nine notifications were investigated and twelve of these were

substantiated. Substantiated cases of abuse involved neglect, physical abuse, emotional abuse,

physical and emotional abuse, and neglect and emotional abuse. There were no substantiated cases

of sexual abuse. Substantiated cases of abuse related to seven families, two of whom had three

substantiated incidences of abuse and one of whom had two substantiated incidences of abuse.

Table 7.3 Notifications, investigations and substantiations by types of abuse

Types of Abuse Notifications Investigations Substantiations

Neglect 28 8 4

Physical 18 6 1

Emotional 15 4 2

Adolescent at Risk 13 0 0

Physical & Emotional 12 5 3

Extra Familial Abuse 7 0 0

Neglect & Emotional 6 3 2

Sexual & Extra familial 3 0 0

Sexual 2 1 0

Neglect & Physical 1 1 0

High Risk Infant 1 1 0

Not classified 40 0 0

Total 145 29 12

CHILDREN INVOLVED IN NOTIFICATIONS

The majority of notifications involved one child in the family, seventeen involved two children,

and one quarter of the notifications concerned three or more children in the same family as shown

in Figure 7.2. Fifty-two percent of the notifications concerned male children. The largest proportion

of children in the sample were aged five to ten years (see Figure 7.3). Data regarding gender were

missing for three children and data with respect to age were missing for four children.

Figure 7.2 Number of children per family who were the subject of a notification.

3

44
50

40

30

20

10

0
1

17

2

Number of Children (n=159)

N
um

be
r

of
 F

am
ili

es
 (n

=
81

)

7 8

4

3

5

1 1

6 7

What issues are bringing refugee families into contact with Families SA? 55

31

60

50

40

30

20

10

0
1-4 years 5-10 years

45

11-15 years

23

16-18 years

Age of Children

N
um

be
r

of
 C

hi
ld

re
n

(n
=

15
9)

56

Figure 7.3 Age of children involved in notifications

Characteristics of families

COUNTRIES OF ORIGIN

Analysis of the case file data showed that nearly

seventy percent of refugee families coming in

contact with the child protection system within

the last twelve months came from African

countries (see table 7.4). Of the families coming

from Africa, the majority (approximately fifty

percent) have come from Sudan followed

by families from Ethiopia (nine percent) and

Burundi (nine percent), Liberia (eight percent)

and Somalia (eight percent), with the remaining

twelve percent of families, for whom cultural

background was specified, coming from Kenya,

Uganda, Sierra Leone and the Congo.

Four families were recorded as ‘Other African’.

The second most common group of families

coming into contact with the child protection

system were from Middle Eastern countries.

The remainder (around six percent) of families

came from the Former Yugoslavia, Cambodia,

Nepal and Peru. These results reflect the higher

rates of humanitarian resettlement from African

countries since 2002, however individuals from

Afghanistan appear to be under-represented

(DIMIA, 2005).

Table 7.4 Cultural background

PLACE OF ORIGIN Number
Africa 56 (69%)

Sudan 28
Ethiopia 5
Burundi 5
Liberia 4
Somalia 4
Kenya 2
Uganda 1
Sierra Leone 1
Congo 1
Other African (not stated) 5

Middle East 16 (20%)

Iraq 10
Iran 2
Afghanistan 1
East Turkistan 1
Kurdish 2

Former Yugoslavia 2 (2.4%)

Serbia 1
Yugoslavia 1

Asia 2 (2.4%)

Cambodia 1
Nepal 1

South America 1 (1.2%)

Peru 1

Missing 4 (4.9%)

Total 81

Working with Refugee Families Project 56

FAMILY STRUCTURE

The refugee families coming into contact with the child protection system were from a range of

family structures. Nearly sixty percent of the families were headed by a father and a mother, with

six of these families being blended families. Just over twenty-five percent were headed by a mother

only and three families had a father as the sole parent. Approximately fourteen percent of the

families had adult children living with them and a further eleven percent had relatives (e.g. uncles,

aunts and grand parents) residing with them. As shown in table 7.5, the majority of families (sixty-

seven percent) had one to three children living with them. Data was missing for two families. This

data is consistent with DIMIA (2005) statistics which show that families with children and more than

one adult were the largest group to be assisted under Australia’s Integrated Humanitarian Settlement

Strategy (IHSS) (between 2004–2005) followed by families with only one adult and children.

OTHER FAMILY CHARACTERISTICS

TIME SPENT IN AUSTRALIA

Case file data was available for forty families

with respect to the length of time families had

lived in Australia. According to this data the

majority of families (twenty-eight) who had

come into contact with the child protection

system in the past twelve months had arrived in

Australia less than five years ago. Four families

had been in Australia for six years, one family

for seven years and two families for ten years.

There appeared to be little relationship between

the amount of time lived in Australia and the

number and types of notification. However,

because this information was only available for

about fifty percent of families it is not possible

to draw conclusions about these relationships.

ENGLISH LANGUAGE PROFICIENCY

English language proficiency details were recorded in the case files for fifty-eight families. Fifty-four

of these families were deemed as having difficulties with the English language. This is consistent

with the literature and DIMIA (2005) statistics which show that most people assisted under the

Integrated Humanitarian Settlement Strategy in 2004-2005 required an English language

interpreter.

AGE OF PARENTS

Details of mothers’ ages were recorded for thirty-nine families. The majority of mothers (twenty-six)

were aged between twenty-six and forty years. Four mothers were under the age of twenty-five

years and nine were over the age of forty years. Details of father’s ages were recorded for twenty-

eight families. One father was under the age of twenty-five years and ten fathers were over forty

years of age. The remainder (seventeen) were aged between twenty-six to forty years.

Table 7.5 Number of children
living in the family

No of Children No of Families

1 16

2 22

3 16

4 8

5 13

6 2

7 2

Missing 2

Total 81

What issues are bringing refugee families into contact with Families SA? 57

EMPLOYMENT STATUS

The employment status of fathers was only known for sixteen fathers and sixteen mothers.

Due to this limited number a discussion of parent’s employment status is omitted from the report.

CONNECTIONS WITH EXTENDED FAMILY AND COMMUNITY

Details about connections with extended family members were available for twenty families. Four

of these families had no family supports in Australia. Three families had close family members who

were still in Africa and one mother had lost all of her family members. Two families had been

distanced from family members due to religious practices and domestic violence. Fifty percent of the

families had some family members (uncles, aunts, sisters and brothers in-law, cousins, grandmothers)

with whom they were in contact living in Adelaide. A small number of families had extended family

members living in regional South Australia or interstate.

Twenty families had some details of community connections recorded in their case file notes.

Information with respect to community connections was primarily available for families who had

been the subject of a Tier 1 or Tier 2 notification. Community connections for these families were

primarily with their cultural communities and two families had links with refugee church support

groups and ethnic schools respectively. A further two families had no links with their cultural

communities, one family having cut themselves off from their community due to the fear of

reprisal from community members because of the family’s contact with the child protection system.

One family who had been in the country for a number of years was reported to be extremely

isolated with no cultural or western community contact.

CONNECTIONS WITH SOCIAL SERVICES

This information was recorded for only forty-one of the eighty-one families included in this stage

of the study. Therefore only a broad overview of services with whom families were connected can

be presented here. In general, the social and human services with whom families were in contact

included both mainstream services and those specifically designed for clients from migrant and

refugee backgrounds in the fields of:

• domestic violence and women’s services (e.g., Domestic Violence Crisis Service; Northern

Domestic Violence Service; Migrant Women’s Resource Centre; Migrant Women’s Supported

Accommodation Service),

• health (e.g., Women’s and Children’s hospital; Migrant Health Service; antenatal services),

• mental health (e.g., Child and Adolescent Mental Health Services; Adult Crisis Intervention

Service; STTARS),

• education and childcare (e.g., support workers at schools; New Arrivals Programs),

• law (e.g., Family Court support workers; Community engagement teams with the South

Australian Police),

• family and community support services (e.g., the Families SA Anti-poverty team; the Families SA

Refugee Program; Disability SA),

Working with Refugee Families Project 58

• church-based organisations (e.g., voluntary Lutheran Care worker), and

• settlement services and specific services for refugee families (e.g., the Migrant Resource Centre

and Anglicare IHSS scheme; the Australian Refugee Association).

The most frequently identified services related to domestic violence and women’s services, reflecting

the fact that domestic violence was a significant contributing factor to these cases. Interestingly,

for over a third of the sample, where the opportunity existed to obtain social services information

(e.g. Tier 1 and Tier 2 investigations) no social services were recorded. While this does not mean

that families did not have contact with such services, caseworkers may not be fully aware of other

services with which families are linked.

Incidents and factors contributing to child protection notifications

There were a wide range of incidents leading to families’ involvement with the child protection

system. The most predominant types of incidents, when viewed at the family level rather than

by individual incident, were concerned with the physical abuse of children, domestic violence

and leaving children alone without adult supervision. Thus, while there were more notifications

of neglect than physical abuse, more families were involved in physical abuse incidents than

neglect incidents. In addition to the case file analysis, Families SA Practitioners highlighted incidents

of physical abuse (primarily due to the use of physical discipline by parents), neglect (particularly

children left unaccompanied), sexual abuse and child protection concerns related to domestic

and family violence, parent-adolescent conflict, alcohol misuse and homelessness experienced

by refugee families as factors that brought refugee families into the child protection system.

These incidents and some of the factors believed to contribute to them are discussed in greater

detail below.

PHYSICAL ABUSE INCIDENTS

Incidents of physical abuse were reported for twenty-seven families. The majority of incidents of

physical abuse were child reports of parental abuse. In a number of cases these reports related to

the use of physical violence, threats and intimidating behaviour by parents to discipline or punish

the child. Physical abuse incidents also included children’s reports of physical abuse by siblings

(six incidences) and children presenting with signs suggesting physical abuse such as bruising,

cuts, burns and old bone fractures (eight incidences).

Issues arising from acculturation were the most commonly reported factors contributing to incidents

of physical abuse and were noted for ten families. These issues related primarily to cultural practices

of physical discipline, the husband’s perceived right to control his wife and children, and the role

of older male siblings as figures of family authority.

What issues are bringing refugee families into contact with Families SA? 59

An environment of domestic/family violence existed for eight families where notifications of child

abuse were made with respect to incidents of physical abuse. In some of these cases, children along

with their mothers were the targets of abuse or children were assaulted as they tried to intervene

between their parents. In addition to domestic/family violence, a small number of families were

also dealing with acculturation, substance abuse or mental health issues.

A further four families were believed to have a background of torture and trauma, two of these

families were also experiencing domestic violence and one family had a family member experiencing

symptoms of mental illness. However, due to the limited background information found in the case

notes, it is likely that families’ experiences of trauma and torture are likely to be under-reported.

Concordant with this, Families SA practitioners highlighted issues around the physical abuse of

children when asked what the most predominant child protection issues were that they had dealt

with in their work with refugee families. Specifically, issues around physical assault, physical abuse

and inappropriate, heavy and sometimes excessive use of physical discipline. Families SA practitioners

also spoke of child protection concerns arising from cultural practices such as female genital

mutilation and practitioner misunderstandings about the use of healing methods such as cupping

and coin rubbing. Practitioners highlighted the need for sensitive responses from Families SA

when dealing with these issues.

I might just add that the thing that throws a real spanner across the board for everybody,

and it’s just such a delicate subject, is female genital mutilation. While some staff see that

as very wrong, we need to be very sensitive how we deal with that issue.

(Families SA focus group participant)

I think we’ve made some attempts in our department. For example, with Mongolian spots

[birthmarks], cupping and coin rubbing and they’re the ones that probably most workers

would be exposed to on a day to day basis and I’ve experienced them as well.

(Families SA focus group participant)

Working with Refugee Families Project 60

Box 7.2 (below) provides a vignette illustrating the incidents and background factors that might

result in a physical abuse notification.

BOX 7.2

Mariam’s family migrated to Australia as refugees in 2004. Prior to this, Mariam’s
family had spent the last five years in refugee camps in the Middle East. Mariam’s
father has no living relatives except for his wife and children. There are signs that
Mariam’s father suffers from mental health issues as a result of his pre-migration
experiences. At school Mariam is a quiet and timid 9 year old. She has difficulty
understanding the English language and communicating with her peers however she
always tries the best she can. The local statutory child protection system intervened
three months into the school year after Mariam turned up to school with deep purple
bruises on her arm and her body. Mariam told her teacher that she could not sit down
as she had a very sore bottom from being belted by her father. Her concerned school
teacher arranged parent-teacher interviews to address her concerns however did not
hear from either of her parents. Mariam regularly turned up at school with bruises
and the teacher especially noticed this after Mariam performed poorly in a number
of her tests at school. Mariam also became frequently late for school and her absences
increased dramatically. Mariam’s teacher continued to provide assistance and support
to Mariam who eventually began to talk about what was going on at home. Mariam
said that her Mother was ill and that Mariam was responsible for looking after her
three younger brothers and sisters and running the household. She also said that
her father would hit her when she did badly at school. He said that Mariam wasn’t
studying hard enough and that is was his role to discipline his child.

DOMESTIC VIOLENCE INCIDENTS

Domestic violence incidents were recorded for twenty-six families and these incidents most commonly

resulted in a notification of emotional abuse. Furthermore, domestic violence was recorded as a

being present for just under forty percent of refugee families reported in the case files.

In the majority of cases, where child abuse notifications were made with respect to domestic

violence incidences, the children were witnesses to domestic violence and in all but two families

the perpetrator was the father. In a small number of incidences children witnessed extended family

member violence and violence perpetrated by an unrelated male.

In just over twenty-five percent of the families where domestic violence incidents were reported

substance abuse was also an issue for the family. Mental illness was also believed to be a contributing

factor in twenty percent of notifications resulting from domestic violence incidents as were

acculturation pressures such as difficulties with English language, family and community pressures

to keep parents together, and the husband’s perceived role in controlling his wife and family.

For a small number of families, torture and trauma, physical illness and financial issues were also

seen to contribute. In approximately twenty percent of families where domestic violence incidents

resulted in a child protection notification, a combination of some or all of the above factors existed.

What issues are bringing refugee families into contact with Families SA? 61

Some of the families experiencing domestic violence incidents were also dealing with issues

including; custody and access issues, parental separation, family breakdown, racial discrimination,

pre-arrival experiences of domestic violence and community pressure to keep the family intact.

A possible scenario that might result in an emotional abuse notification is provided by the vignette

presented in Box 7.3 below.

BOX 7.3

Milo’s father is the head of the family and has complete control over what Milo, his
two sisters and his mother do and who they see. Milo’s mother can only speak a little
English and is on medication for depression. She rarely leaves the house and has no
family members or friends to talk to. Milos’ father drinks excessively and has a history
of verbal and physical violence towards Milo’s mother which escalates when he has
been drinking. Police were called to Milo’s house when neighbours heard angry shouts
coming from the house. Milo and his sisters were found hiding in the corner as his
father tried to strangle their mother. Milo had tried to intervene between his parents
and had been punched by his father. Milo’s mother does not want to leave his father
as she is worried about what her community will think of her.

INCIDENTS WHERE CHILDREN ARE LEFT ALONE
WITHOUT ADULT SUPERVISION

Incidence of children being left unsupervised included: children being left in the care of older

siblings, either at home or outside of the home†; children being unable to get into the house;

children found wandering the streets and in some instances engaging in what notifiers believed to

be dangerous behaviour; and neighbours or police being unable to locate parent/s or adult carers.

Of the thirteen families where these types of incidents were notified, eleven were sole parent

families, seven of whom had four or more children living with them.

A number of factors were seen as contributing to these incidents and for seven of the eleven sole

parent families a combination of two more of these factors were present. Contributing factors

included domestic violence, parental substance abuse, financial hardship and parental or child

mental illness. Further, over half of the sole parent families had a family member who was

experiencing physical illness (e.g. diabetes, infections etc). Other issues facing some of these

families included conflict between parent and child, custody issues, grief and loss, racial

discrimination and social isolation which meant that for some parents there were no family

members or friends available to look after the children. A vignette of the types of incidents

and background factors that might lead to a notification of child neglect is given in box 7.4.

†There is no legal stipulation in any Act – including the Children’s Protection Act 1993 – which states any age
at which children can be left unsupervised. Cases reported to the Child Abuse Report Line will be considered
from a variety of perspectives including the maturity of the young person; their responsibilities while
unsupervised (e.g., looking after younger siblings or cooking meals); the availability of an adult close by for
help; the young person’s feelings about being left with younger siblings; as well as their confidence in following
an emergency plan; the general safety of the home environment (open fires, pornographic / violent videos) etc
[www.decs.sa.gov.au]

Working with Refugee Families Project 62

OTHER INCIDENTS LEADING TO CHILD PROTECTION NOTIFICATIONS

There were a number of less commonly notified incidents, or incidents which occurred in a small

number of families only. These incidents related to the mother’s behaviour, the physical neglect of

children and/or the family home, medical neglect, children not attending school, children running

away from home, sexual assault or risky adolescent sexual behaviour and child self harm. These

incidents can be loosely grouped under ‘mother’s behaviour’ and ‘child’s behaviour’ and are

discussed briefly below.

MOTHER’S BEHAVIOUR

Notifications relating to the mother’s behaviour included incidents such as being intoxicated,

threatening suicide and showing signs of mental illness. These types of incidents related to only

a few families and were commonly tied in with the physical neglect of children (e.g. children going

without food, and appearing dirty and unkempt) and their living environment (e.g. house dirty,

little or no food in the house). Where information was available, families in these situations were

generally dealing with a number of issues including family breakdown, domestic violence and

English language difficulties. The few incidence of medical neglect notified related either to families

where incidences of physical neglect had also been notified or where cultural understandings of

illness differed from Western understanding.

CHILD’S BEHAVIOUR

A number of notifications related to incidences where children were either not attending school,

were attending school intermittently or were consistently late for school. Little background

information was available for these families although in some cases the families involved were

experiencing parent-child conflict where children were running away from home, living with friends

or somewhere unknown to the parent. Notifications regarding incidents of this type were primarily

made because there was evidence to suggest that these children were exposed to drugs, were sexually

active, were engaging in risky sexual behaviour, or had been sexually assaulted by unrelated males.

Finally, incidents of children’s disclosure of self harm or the desire to kill oneself resulted in three

child protection notifications. There were little or no background details to suggest contributing

factors in these cases.

BOX 7.4

Kaela’s husband was killed in Somalia as were her sister and mother. She has no
relatives in Australia and has little social contact. Kaela has been suffering from
depression since migrating to Australia with her three children (aged 3, 5, and 9).
Kaela has a number of appointments during the week and leaves her nine year old
daughter in charge of the younger children as she has no one else to care for the
children. Kaela came into contact with the child protection system after reports were
made concerning her three children being left home alone for extended periods of
time. A neighbour also reported that Kaela’s two younger children have been found
wandering the streets on a number of occasions and that they have asked her for
food a few times.

What issues are bringing refugee families into contact with Families SA? 63

Substantiated Notifications

Eight percent of the notifications examined in the case file analysis resulted in a substantiated

notification. The types of incidents leading to substantiated notifications included physical,

medical and supervisory neglect of children, exposure of children to domestic and family violence,

and physical abuse. There was insufficient detail to form a picture of family life for two of the

seven families who had been the subject of substantiated child protection notifications. However,

brief details about the incidences leading to the substantiated notifications in these cases suggest

that cultural practices (e.g. beliefs around mental/physical illness, the vesting of authority to older

male siblings) and social isolation may have contributed to the abuse. Unlike the other five families

where substantiated incidences of child abuse had occurred, these families had been the subject

of two or less notifications in the twelve month time period covered by this report.

According to the case file data for the five remaining families, all of these families were living in

complicated family environments, had a history of child protection notifications (between three

and seven notifications during the period covered in this report) and all had been living in Australia

for over two years. Four of the five families had both a mother and a father living in Adelaide

although three of these families were separated and in all families but one, domestic/family violence

was occurring. The types of incidences leading to notifications included physical, medical and

supervisory neglect of children, exposure of children to domestic and family violence, and physical

abuse. The kinds of issues families were facing included:

• maternal substance abuse

• maternal mental illness

• paternal mental illness

• family violence

• child behavioural issues

• English language difficulties

• limited or no connections with extended family

• past trauma

• death of family and friends

• child custody disputes

Working with Refugee Families Project 64

Outcomes of notifications

For those notifications where an outcome was recorded the two most common outcomes were

police referrals (twenty notifications) and referrals to agencies (twenty notifications) or a combination

of both. The agencies and services families were referred to included Families SA District Centre

case workers, domestic violence services, Housing SA, the Migrant Women’s Health Centre,

School counselors, Second Story, and drug and alcohol counseling services.

Approximately eighteen percent of notifications were either closed with no further action to be

taken (nine notifications) or no grounds were found of further intervention (eighteen notifications).

A small number of notifications resulted in an in home intervention such as home visits by Families

SA workers and interpreters (where needed) to explain Australian laws and customs in regards to

disciplining children, discussion of concerns about leaving children at home unattended, provision

of information about the effects of domestic violence on children and information about Families

SA processes. The outcomes of ten notifications were pending at the time of data collection.

One notification resulted in the overnight placement of a child whose mother was unable to

be located, and in only one case was a child removed as an emergency precaution and placed

in short term care.

• The most common types of incidents bringing refugee families into contact with

the child protection system were:

• Incidences of physical abuse, a number of which related to the practice of physical

discipline by parents

• Incidences of neglect, primarily arising from children being left alone without adult

supervision. This occurred primarily in large, single mother headed, households

• Exposure of children to domestic violence incidents

• Eight percent of notifications were substantiated.

• Families where notifications were substantiated were experiencing multiple stressors.

• These incidents cannot be presumed to occur to a greater or lesser extent than in

mainstream Australian families.

KEY POINTS

What are the influences behind the incidents that bring refugee families into contact with Families SA? 65

What are the influences behind
the incidents that bring refugee
families into contact with
Families SA?

c h a p t e r 8

This chapter addresses the second research question:

• What are the ‘drivers’ or influences on these incidents (this may include beliefs, parenting

practices, family trauma and breakdown, mental health, adjustment, cultural practices, etc.)?

Introduction

The aim of this chapter is to provide a picture of the experiences of refugee families that may lead

to incidents where child protection notifications are made. It includes those factors identified by the

case files (outlined in Chapter 7) and Families SA practitioners that can lead to concerns that would

warrant a statutory child protection response (sensitive issues which were not discussed in the

community focus groups). Where the concerns of refugee families (e.g., English language barriers,

experiences of torture and trauma) may be different to those of mainstream Australian families these

are discussed briefly (for more information on these issues and how they can affect family wellbeing

and parenting see Chapters 3 and 4). The chapter also discusses the drivers of parenting concerns

(e.g., cultural differences in parenting styles and lack of social support) which might benefit from

more early intervention and prevention efforts.

Communication and language barriers

The case file analysis showed that ninety-three percent of the families, for whom English language

proficiency details were recorded, were deemed as having difficulties with the English language.

This is consistent with the literature and Department of Immigration 109 statistics which show

that most people assisted under the Integrated Humanitarian Settlement Strategy in 2004-2005

required an English language interpreter.

Working with Refugee Families Project 66

Pre-migration experiences

Practitioners reported that some of the families they were working with had experienced previous

trauma, depression and post traumatic stress relating to the ongoing conflict in their country of

origin, their time in refugee camps and separation from extended family (whether deceased or

missing). Although as one refugee community focus group participant remarked, an assumption

that a parent has a mental health issue may not always be well founded.

And the way the information is provided may not be appropriate. A lot of the information

is provided in written form and in English. And it is provided just once as well with no

follow up. There needs to be a means of follow up and/or repeat sessions later on down

the track

(Families SA focus group participant)

Grief and loss when you talk about African families. One of the parents might have died

over in Africa involved in a horrific death so the children are still experiencing that grief

and loss.

(Families SA focus group participant)

Because I have a problem with my kids doesn’t mean I have a mental health issue.

It doesn’t mean I’m crazy or mad. In Iraq this wouldn’t be attributed to a mental health

problem. Everything is mental health.

(Iraqi focus group participant)

Cultural differences in parenting style

Based on the experiences of child protection workers in Families SA, an influential underlying issue

that led to child protection concerns for refugee families was the differences in cultural practices

and values between other cultures and the Australian culture. In some cases, these differences

were recognised by Families SA practitioners and community focus group participants as a cultural

Practitioners also considered working with refugee individuals who had some English skills a

potential barrier as there was room for misunderstandings and misinterpretations. These

communication issues make the dissemination of information about alternative parenting practices

and appropriate services difficult, as was reflected by a number of participants.

What are the influences behind the incidents that bring refugee families into contact with Families SA? 67

clash especially with regards to the continued use of more authoritarian physical discipline -

techniques which are no longer widely accepted in the Australian culture. As noted in the previous

Chapter, the perceived ‘cultural clash’ extended from diverse values, lifestyles, roles of family

members (gender roles and power within the family) and parenting practices. These issues are

discussed in greater detail below.

PHYSICAL DISCIPLINE

Families SA practitioners highlighted that in their experiences in working with refugee families,

what was seen as acceptable in their refugee client’s culture may not be acceptable in the Australian

culture. This was especially true in terms of the physical discipline of children, which is acceptable

in some cultures but in extreme cases considered a criminal activity in Australia. Staff also reported

that some cultures viewed the physical discipline or beating of children as a parental right and there

were also concerns about the use of implements in disciplining children.

Participants from the refugee community focus groups spoke of the tensions that arose primarily

as a result of different cultural practices in the disciplining of children. The majority of the focus

group participants came from countries of origin where the use of physical discipline was accepted

as an appropriate parenting practice and a reflection of parental authority 13. Although as a Madi

Sudanese participant explained, not all families will use punishment as a form of discipline. In some

communities it was also acceptable for other members of the community aside from the parents

to physically discipline children.

Tensions were created because refugee parents in most cases believed that the way they disciplined

children in their countries of origin had worked for them. Some parents also felt that if they were

not allowed to use physical punishment then they were powerless to control their children. Parents

also believed that the children used the laws to challenge parents’ authority.

If the child does something that they have already been told is wrong, they are corrected

through hitting because they have already been told what is wrong (not because the

parents don’t like them or hate them).

(Burundian and Congolese Women’s focus group participant)

Members of the Dinka/Nuer-Speaking Sudanese focus group believed that the Australian norms

around discipline of children created confusion for parents and children and gave little regard for

the complexities of their experiences. One member pointed out that “most children born in one

country move around to two-three other countries, and then come to Australia which confuses the

children about their identity”. This group were also concerned that mainstream Australian society

saw them as ‘child abusers’. In other groups it was highlighted that as refugees, many families had

made decisions (particularly decisions to leave countries in conflict) for the protection of their

children.

Working with Refugee Families Project 68

COLLECTIVE VS INDIVIDUAL PARENTING

Another issue encountered by practitioners was the differences in expectations of practitioners and

families about parenting and the individual roles of family members. A common example relates

to the “individualistic” nature of raising children in Australia compared to the collective parenting

practices used in some countries where children are raised and reared by aunties, uncles, cousins

and extended family and neighbours and not necessarily directly by biological parents.

One of the fundamental differences I think, one of the fundamental cultural differences

is certainly between the African communities and our communities is that communal,

community focus and our individual focus.

(Families SA focus group participant)

We have a collective culture back home where we depend on each other. So much relies

on the extended family. Below six years of age, the children are mostly attended to by

older sisters and brothers and grandparents. The men and grown up boys go hunting and

dig around and the ladies, if strong enough, do the weeding. The kids are surrounded by

older sisters, brothers, cousins, Uncles and Aunties.

(Madi Sudanese Men’s focus group participant)

The refugee groups who participated in the project came from cultures where parenting ranged

from being the responsibility of the biological parents e.g., in the Burundian/Congolese women’s

group, through to being the responsibility of the wider community e.g., in the Sudanese group,

however all groups drew on immediate and extended families as well as community members

for help and support. Extended family had a significant role in childrearing in a number of the

communities. In some cases this can lead to child protection concerns when parents may leave

their children unaccompanied with the expectation that older children will care for younger

family members and that children will seek support from neighbours if needed.

If I wanted to kill my child…why didn’t I do that before I came here…I came from the

camp…my country…here to kill my child?

(Liberian Women’s focus group participant)

The Australian system makes an assumption on how the Sudanese parent or discipline

their children- the community is humiliated by assumptions that we are ‘child abusers’.

(Dinka/Nuer-Speaking Sudanese focus group participant)

What are the influences behind the incidents that bring refugee families into contact with Families SA? 69

Family support

In addition to the results of the case file analysis, Families SA practitioners highlighted that

isolation is an underlying factor in many of the child protection issues that they encounter.

And I think that’s what’s missing in all of these people’s lives [community] where particularly

these Mothers who are at home with the children. The isolation is a real issue and that’s

where we’re getting a lot of the problems from.

(Families SA focus group participant)

Back home there is family support – brother, sister, friend, neighbour – when they see a

problem, they will talk to the child and the family straight away. People don’t have support

here. They are alone. It is bad to ask for support, bad for their reputation.

(Iranian women’s focus group participant)

Upon re-settlement in Australia, all of the refugee groups who took part in focus groups

experienced diminished support, albeit to varying degrees, in their parenting roles. The Madi

Sudanese community for example related that they are able to draw on their own community for

support and that the community was actively involved in acquiring parenting information and

support for parents.

The Somali community spoke of the difficulties in being a small community and of the help needed

to strengthen and build their community. Settlement issues such as the difficulties in finding

housing in Adelaide for larger families; long waiting lists for housing; long delays in bringing family

members out from Somalia, and sending money back to family members has diminished their

capacity to build a community, with its associated support for families in Adelaide.

Middle Eastern participants spoke of the cultural norm of keeping problems within the family, of

the shame that accrues to families from the misbehaviour of children and also of their reluctance to

seek help from outside when problems in the family do occur. The need to ‘keep it all in the family’

contributes to the isolation of families within their own community and of the Middle Eastern

community within the wider community.

Working with Refugee Families Project 70

In a similar vein, Somali focus group participants spoke of the isolation of Muslim women, especially

sole parents due to the religious practices which meant that single women were unable to seek help

from unrelated men within their own community or from the broader community.

Lack of transport also contributes to isolation and is identified as a contributing factor to child

protection concerns in large refugee families (consisting of four or five children), many of whom

are not familiar with or unable to manage the public transport system. In addition Somali women

spoke of the difficulty of obtaining a drivers licence because they could not find women to teach

them. This meant that they found it difficult to take their children out and are often isolated with

their children.

Changing family roles

All of the participants in the focus groups came from cultural backgrounds in which the roles of

men, women and children were well-defined and reflected the traditional, economic, environmental

and religious characteristics of their society. Many of the focus group participants came from

countries where patriarchal structures are the norm. In their countries of origin men are considered

to be the head of the family and wives and children are expected to obey their husbands and

fathers. For a small number of focus group members, the changing roles of family members were

welcomed, but for many these changes created confusion and concern.

Parents have a strong power, what they say has to be. Children always know that we are

the most powerful. God first, Mum and Dad second – they have strong power and what

they say goes.

(Burundian and Congolese women’s focus group participant)

In our country the children need to obey the adults, even women need to obey their

husbands.

(Vietnamese new arrivals focus group participant)

Further tensions are created when the traditional family hierarchy is challenged by perceptions of

Australian cultural practices and government agencies. These issues associated with challenges to

male authority in the household, can contribute to the incidents of domestic and family violence

observed in the child protection concerns described earlier.

What are the influences behind the incidents that bring refugee families into contact with Families SA? 71

When refugee community focus group participants were asked about parenting in Australia the

overwhelming response was that the traditional expectations of refugee parents regarding the role

of children in the family and society have been severely challenged by Australian culture. A large

number of refugee parents said that they felt disempowered, frustrated and saddened by the rights

that they perceived had been given to their children by Australian law and were unclear as to what

the rights of parents were when children appeared to have so many rights.

When men and women fight here in Australia and the social workers come, there are a lot

of misunderstandings that go on. In Africa, the women listen to their husbands and here

in Australia, they no longer have that. The men no longer have the power to make all the

decisions.

(Madi Sudanese Men’s focus group participant)

But Middle Eastern families – there may be domestic violence for 20 or 30 years and they

won’t leave – they are family-minded, two parents are needed for children - this is a

different structure to the Australian structure.

(Iranian women’s focus group participant)

Similarly in Sudanese cultures, there are cultural norms where men do not want to speak

to you. For example, in a domestic violence case where a Dad is going off when we are

knocking on his door it is a huge mark of disrespect for a woman to come in and tell him

how to run his family.

(Families SA telephone interview)

But my heart is being broken more than in the warzone –where we bring up children

to respect us, grownups. Parents have power. In Australia it is a different story.

(Burundian and Congolese women’s focus group participant)

The patriarchal family structures of some refugee communities also present challenges to engaging

families, especially in cases of suspected domestic violence. This is because, as a number of workers

describe, the majority of child protection practitioners are women, and are seen as coming in and

interfering in male dominated cultures. Women may also remain within abusive relationships or

unhappy marriages to preserve the sense of ‘family’ and to avoid being stigmatised by divorce or

separation 13.

The role of police was also of concern to focus group participants. In particular, parents related

that their children would call or threaten to call the police if they felt that their rights were being

challenged. It was believed that the schools also encouraged children to call the police. The threat

of having a child taken away was seen as real one and was distressing to parents.

Working with Refugee Families Project 72

Some members of the Liberian women’s focus group in particular spoke of dreading their children

turning fifteen or sixteen as they believed that they would no longer be able to manage their child’s

behaviour. Indeed, focus group participants appeared to be less concerned about the impact of the

new culture on their younger children (as compared to their adolescents) because parents perceived

that they had more of a prominent role in the upbringing of their younger children whom they felt

they could parent in accordance with their own cultural practices.

When talking about their children’s growing independence, refugee participants also spoke of the

factors that are perceived to support this independence including children’s rights, government

financial support for children, the perceived role of schools and police in encouraging children to

challenge their parents’ authority and the often rapid acculturation of their children to Australian

societal norms. Such parent-child conflict can lead to child protection concerns where parents may

use excessive physical discipline to manage their children’s behaviour or where children and young

people may run away from the family home or engage in high risk behaviours because of limits

imposed on their behaviour at home.

Many refugee parents felt that their rights as parents were undermined by schools and that the

schools encouraged their children to be independent and to challenge them. For some parents,

the schools were seen as interfering with or taking over the parenting role and some parents were

concerned that teachers and police did not confirm the information given by children with their

parents.

…when a child comes home late for example they might not get ice-cream, the child

might be upset. When the teacher asks what is wrong, the child might lie and say that

the parent hit them so that the child can get their own way.

(Burundian and Congolese women’s focus group participant)

But when a parent, for example, is used to having the last word inside the family and

when his son or his daughter comes to him and says if you don’t do what I want I will call

the police, 000. He will come and talk to you and the police will come and take you away!

This is in our community the worst thing that can happen to a parent.

(Iraqi focus group participant)

What are the influences behind the incidents that bring refugee families into contact with Families SA? 73

There is a lack of knowledge around Australian law as it is not communicated …

for example around domestic violence and the fact that perpetrators do not know it is an

offence. When coming into a new country, people need to know what’s okay to do and

not to do. If they are not connected with the community then there is a lack of knowledge

about where to go. There is no support from extended family and so they are left not

knowing where to go.

(Families SA staff telephone interview)

Lack of information

Families SA practitioners perceived that there was a lack of knowledge on the part of refugee

families and communities about Australian laws and norms. Practitioners reported that refugee

families were not given a clear understanding of some of the Australian laws regarding the

inappropriateness of physically disciplining children, and domestic and family violence (especially

violence against women). There was a lack of education about acceptable Australian parenting

practices and other alternative strategies that could be implemented to discipline children and

adolescents. The adoption of the Australian social norms was a problem for many of the culturally

and linguistically diverse families.

All refugee community focus group participants perceived that Australian law played a powerful

and significant role in how parents bring up their children in Australia. However, it was apparent

that while parents spoke of government agencies such as Families SA and Centrelink, there was

some confusion between what was perceived as Australian law and Australian cultural practices.

It is clear from the focus groups that refugee communities require information explaining

Australian law and differentiating it from cultural practices.

Further, for all refugee groups the role of government in Australia was quite different from that

of government in their country of origin. Indeed, the idea of government intervening in the role

of childrearing was not easily reconciled. Sudanese participants for example spoke of the

government as an enemy in their country of origin. On the other hand, Middle Eastern participants

believed that the role of government in their countries of origin was to be supportive of parents

in their parenting roles.

Working with Refugee Families Project 74

Factors contributing to statutory child protection involvement include:

• Communication and language barriers which impact on refugee parents’ awareness

of acceptable parenting practices

• Pre-migration experiences including trauma and separation from extended family

• Issues associated with domestic violence such as alcohol abuse, mental illness and

in some families acceptance of physical violence toward women.

Factors influencing other child protection concerns include:

• Cultural differences in parenting style including;

• the acceptance by some refugee families of the use of physical punishment

to discipline children

• a cultural background of collective parenting

• Lack of family support, particularly for women who are sole parents or families where

there are large number of children

• Traditional patriarchal family structures where the roles of men, women and children

are clearly defined

• Lack of information about acceptable family practices in Australia.

KEY POINTS

What is culturally competent practice when working with refugee families in child protection? 75

What is culturally competent
practice when working with
refugee families in child
protection?

c h a p t e r 9

This chapter addresses research questions three and four, with a focus on child protection practice

and early intervention and diversionary strategies:

• What does current literature and learnings from previous waves of immigrants/refugees tell us

about good practice/models here and interstate/overseas?

• What child protection, family intervention and community development strategies are required?

In particular, what is culturally competent child protection practice for these arrivals?

Introduction

“As a worker, we have an incredible position of authority and we cannot afford to stuff

things up. We get one shot to get it right. We are not here to interrogate or criticise and

the first impression that we give impacts on everyone else that will ever deal with that

family. I think it is important that we remind ourselves on a daily basis”

(Families SA staff telephone interview)

The aim of this chapter is to identify the factors that can facilitate child welfare work with refugee

families. The results presented in this chapter are drawn from worker and community focus groups,

interviews and survey responses (Stages 2 and 3). It begins with a brief review of two overseas

articles which discuss practice and models for working with refugee families in a child welfare

setting. The published literature in this area is unfortunately scant. Appendix Five provides details

of a number of Australian and overseas programs and resources that address the points in this

chapter (it should be noted that not all of these programs have been evaluated).

Working with Refugee Families Project 76

Salient points selected from the literature

As noted above, the published literature on good practice/models for working with refugee families

in the child protection sector is minimal. However two overseas articles were identified that provide

some guidance in this area. The first article suggests a framework for practice, the second a set of

guidelines for practice. Neither of these approaches has been evaluated.

Pine and Drachman 30 provide a framework (see chapter 2) which draws attention to the

pre-migration and post-migration experiences of refugee families. The authors argue that by

understanding the experiences of refugee families, child welfare professionals are better placed

to assess the needs of these families and to provide effective prevention, protection, permanency

and family preservation services.

“Social workers who provide child welfare services must identify sources of support and

stress in the relationships between families and their environment, and develop their

intervention strategies accordingly. To provide effective services for immigrants that are

family-centered and culturally competent, child welfare practitioners must understand

the child and family's experiences in both emigration and immigration.”

Pine and Drachman 30

The framework proposed by Pine and Drachman facilitates an ‘ecological systems practice

perspective’ to assessment and intervention with children and families 30. Specifically the framework;

• Encourages awareness of the resilience and strengths of refugee families

• Makes more salient the mental health issues that can develop out of traumatic pre-migration

experiences

• Allows examination of the social supports in the refugee service communities that can facilitate

family preservation

• Encourages communication with the refugee communities that can inform child welfare

workers about cultural issues such as gender roles, parenting practices, views on health and

mental health and help seeking behaviour.

This last point is particularly important as refugee families often do not seek help outside of their

communities and some do not seek help outside of their family. Sometimes issues such as domestic

violence can be hidden inside the family. Further, the western concept of ‘mental health’ is

unknown to many refugees as is the concept of counselling to address mental health concerns.

Morland, Duncan, Hoebing, Kirschke and Schmidt (2005, p 808) from Bridging Refugee Youth

and Children’s Services make several recommendations designed to enhance service effectiveness.

These include:

• Individuals are asked about the meaning of their symptoms and behaviours, what they

think are the causes of any problems, how they are responding to the problem, what

they would like to do about the problem, and if they have the support of other

community members 110,111

• The content of a program is relevant to people from different backgrounds 112.

Examples are given that cover a range of contexts, family types and cultural

backgrounds rather than the predominant ones 3

• Programs for parents from different cultural backgrounds are inclusive and involve

the exchange of knowledge between program participants and facilitators

• Programs are family-centred and include features that address families’ needs such

as child care, interpreting and transport to promote the involvement of all families 26,44

• Mentors are included to mirror informal supports in a formal setting 11,105, and extended

family members should be invited to participate 113

• Information is culturally-sensitive, and includes parents of all cultures (even within an

ethnic group) not just minority ones 114

• Communication is targeted and takes account of preferred learning styles, particularly

in cultures that have an oral literature tradition – this includes the use of video, written

and audio materials 3,57

• Programs are flexible to cater for factors such as age, acculturation level and family

type 9. Further, because factors influencing resilience may differ according to the stage

of the family’s life cycle, programs need to be adaptable and flexible or in some cases

a range of programs may need to be provided 115,116.

What is culturally competent practice when working with refugee families in child protection? 77

At the practice level;

• Ensuring the principles of cultural competence are incorporated into daily social work practice

• Familiarity with the full range of community resources

• Building personal working relationships across service systems

• Always using interpreters with refugee families where English is a second language and never

using a child to interpret for the family.

At the program delivery level:

• Ensure direct service providers are culturally competent

• Conduct outreach into refugee communities to recruit culturally appropriate foster families

• Put in place or form relationships across services, which for example, detail referral processes

or specific services to be provided to clients

• Recruit refugee community members as staff, provide training opportunities for them and

encourage them to become human service professionals.

At all stages of program development, cultural responsiveness should be included (including

responsiveness to people from Western backgrounds) 26,110. Cultural responsiveness requires that:

Working with Refugee Families Project 78

Personal and professional characteristics of practitioners

Personal and professional characteristics of practitioners were identified by Families SA practitioners

as facilitating their work with families from refugee backgrounds. Being respectful, adaptable,

using humour and determination to build and nurture trusting relationships were considered

essential when working with refugee families. In addition, meeting the client’s needs, an ability to

work with interpreters, increasing families’ participation and negotiation skills, and building family

social support all contributed to developing effective working relationships with families from

refugee backgrounds.

Gathering accurate information

Families SA practitioners and community members reflected that it is important to be informed

about the cultural and religious backgrounds of clients in order to understand behaviour and

respond in a sensitive manner. At the same time practitioners emphasised the importance of not

making assumptions about behaviour on the basis of this information.

Practitioners noted that cultural practices and values that are different or unacceptable require

extra effort and time on their part as there exist conflicting values, generational issues, differences

in cultures, social norms and family systems which need to be understood. Parallels were drawn

with the challenges child protection workers face when working with Indigenous families and the

need for workers to [be allowed] to take the time to develop connections with refugee families

as is the case with Aboriginal families.

More time is needed with refugee families in the same way we acknowledge effective

practice with Aboriginal families. We all acknowledge that, first of all, time sort of slowly

works slightly differently and you need more time with the families and you work with the

kinship groups. There’s a little bit of overlap actually between the principles and the

approaches and the practices between working with Aboriginal families and the refugee

families and maybe we should draw more on the practice knowledge and models we

already have and just put that on top of the work we do with refugee families. Obviously

while there is some overlap, they are not completely the same.

(Families SA focus group participant)

Having flexibility and cultural sensitivity in ways of working with families and expectations for

behaviour were seen as key elements of responses to families. This was particularly important

when the intentionality behind parenting behaviours was appropriate but parents were unaware

of alternatives to more authoritarian forms of discipline.

What is culturally competent practice when working with refugee families in child protection? 79

Families SA practitioners also identified the equal importance of refugee families gaining accurate

information about the Australian child protection and parenting laws (this is discussed in more

detail later in this chapter).

The importance of obtaining accurate information about family members was also highlighted by

focus group participants. For example, one Families SA practitioner focus group participant spoke

of the practice of polygamy in some cultures and the implications that non-disclosure of this

practice has when working with these families:

“I mean a lot of these sole parents are not really sole parents. There’s a Father there and

a Mother because of the polygamy. So, you’ve got two parents with two separate lots of

children and a brother that comes and stays overnight every now and then and they try to

hide it and that’s another barrier to us working with them because they feel they need to

hide that. That’s difficult because if they actually come out and tell me the truth then I’d

be more able to assist”.

Engaging community and religious leaders

The development of community links, particularly with elders, community leaders and religious

leaders, was viewed as a key factor in supporting practitioners who work with refugee families

and communities. With such support, practitioners were able to suggest techniques and services

(e.g., counselling) that they might otherwise not have used with families from refugee backgrounds.

Engaging community leaders in this process has also helped to provide understanding of family

situations as well as overcoming some of the cultural barriers due to different gender role

expectations as described by one Families SA practitioner:

“When we access someone from community, we use leaders… and this worked well

because it helped explain child protection concerns, appropriately and in not too shameful

a manner, where they can understand. For example, there were allegations of domestic

violence and physical abuse in a community. There were concerns about dad’s mental

health, mum could not speak any English, the kids were school age and came to school

with injuries, the kids told the teacher about the violence at home. Successful dealings with

the department would include knowing about the culture and the genocide that went on.

Given dad’s mental health issues, we went around there with the police (as we do with

Domestic Violence issues) and dad became violent, threatening, and we were not to talk

to the kids. Dad eventually calmed down but we were disrespectful about parenting and

we separated mum which was really wrong. We managed to get the community leaders

(man and wife) to explain why we were there, why you cannot commit assault, we’re a

statutory organisation concerned about supporting children and families and were not

there to kill them. We were too threatening.”

Working with Refugee Families Project 80

For crisis care services, it was stressed that such links be available outside working hours in order

to provide assistance as crises arise.

The motivation and good will of communities, and community leaders in particular, to engage

with Families SA was seen as a great facilitator of this process. Refugee families were viewed by

participants as ‘keen to make a go of it’. Growing connections with key community leaders have

assisted in addressing issues within the African community. Community engagement activities were

already occurring in some District Centres (although sometimes in an ad hoc way at the behest of

the communities or non-government agencies) or were planned for the near future. Refugee

community groups echoed these reflections as illustrated by the following Madi Sudanese men’s

focus group participant.

“Learn from our community. We have perceptions of child abuse but actually coming to an

understanding of what is child abuse. The self is hurt in conflict. We don’t think decisions

should be solving the problem by taking children and women. Really engage community

leaders (if you can’t settle the problem). There is also the responsibility of community.

We did not have fences and Families SA should not just judge us (e.g., that we neglect

our children)”

Engaging appropriate interpreters/cultural consultants

Also highlighted in the literature on best practice, engaging appropriate interpreters and knowing

how to work with interpreters were considered very important when working with refugee families.

While some practitioners indicated their preference for working without interpreters if the clients

had some English skills (because of time and accuracy considerations, and costs of translating

materials) the Families SA Refugee Team discourage this approach as well as the practice of using

children as interpreters. This is “to make sure the client has the same opportunity as an English

speaking client to communicate what they have to say as well as to receive information that is

accurate and not distorted or misinterpreted” (email correspondence from Refugee Team).

I think … it’s really important for workers to know how to work with an interpreter.

You know, to actually speak to the clients themselves and let the interpreter do their job

and develop the relationship with the client and the client-worker relationship.

(Families SA focus group participant)

What is culturally competent practice when working with refugee families in child protection? 81

Families SA practitioners also highlighted some considerations when selecting interpreters.

For example, being aware that interpreters may be members of the communities with whom

they are working. This can place interpreters and cultural workers in a difficult position where they

may be hesitant to intervene in families especially around sensitive topics such as child protection.

Interpreters who have knowledge of the area of child protection and are keen to engage in

professional relationships were seen as particularly valuable. Professional training in the area of child

protection for interpreters is a suggested strategy.

Another suggestion for assisting in work with refugee families is the use of specialist staff such as

cultural consultants to act as the liaison or broker between the family and the Families SA worker.

It was proposed that interpreters and translators could actually perform this role as they were not

only cognisant with the language but also had a good understanding of the culture and settlement

experiences. To support these specialist staff, policies and protocols need to be put in place in

relation to appropriate, regular and accessible information pertaining to refugee families. This role

would be similar to the role of Principal Cultural Consultants who work with Aboriginal and Torres

Strait Islander families.

• Always use a trained interpreter. It is not appropriate to use partners or the client’s

children to interpret. A member of the victim’s community may also be inappropriate

because of confidentiality

• Use an interstate telephone interpreter if the client is concerned about confidentiality

within his/her community group

• Use short sentences and focus on one point at a time. Talk directly to the client,

not the interpreter.

The Women’s Health Policy and Projects Unit 117 suggests when
using interpreters:

Addressing community perceptions and experiences of Families SA

Participants in the community focus groups spoke of a range of different perceptions and

experiences of Families SA. These included positive views of the preventative role Families SA could

and does have (where clients are aware of these services and they are available to the client group),

as well as the role that Families SA plays in protecting children in high risk families.

Working with Refugee Families Project 82

There is some positive work by Families SA – how to support a family around a child’s

safety (e.g., child sexual abuse), and those who use the Family Tax Benefit for gambling

and alcohol.

(Iranian women’s focus group participant)

Our (community’s) previous contact with the Department has not been pleasant. We were

not valued as individuals. There should also be better evaluation of departmental officials.

(Dinka/Nuer-Speaking Sudanese focus group participant)

In the families I have dealt with, their only previous experience with police/government

workers coming to the door in their own country led to family members, friends etc

being taken away, tortured, killed, etc. It is very difficult to get past this point to have

a meaningful conversation about child protection matters when the family are dealing

with deeply entrenched emotional issues due to their own trauma.

(Families SA survey respondent)

However, as was the case with other government agencies (police, schools), participants believed

that Families SA listened to children rather than parents and that staff from Families SA have not

always worked with families in culturally appropriate or respectful ways.

Families SA Practitioners also discussed the issue of their government agency (Families SA) being

viewed negatively by refugee families because of parents’ previous experiences with government

agencies in their country of origin. Practitioners expressed that the families they were working with

were hesitant and confused about the aims and objectives of government agencies which in turn

made it difficult for them to engage and work effectively – although this was not seen as isolated

to families from refugee backgrounds.

What is culturally competent practice when working with refugee families in child protection? 83

Addressing family violence

As described in previous chapters, patriarchal family structures and the changing roles of women

upon arrival in Australia are associated with family violence, one of the most common factors

associated with notifications in this study. Practitioners noted the complexities in engaging men in

families where family violence was an issue, and community participants highlighted that domestic

violence may remain hidden in families because of the shame associated with it and that women

may remain in violent relationships because of the traditional expectations for a two-parent family.

These issues are not isolated to families from refugee or non-English speaking backgrounds 13.

While service providers are aware that some refugee families are experiencing domestic and family

violence, research suggests that few refugee women access sexual and domestic violence services.

A number of barriers to the disclosure by CALD women of experiences of family violence can be

found in the literature. These include, but are not limited to 118,119;

Instead of just removing children, listen to the child and the family. Find out what is the

cause of the problem. Do not just take away the children. Help the parents and then bring

back the children. Tension is there and it is not easy for the child to come back to the

family after all that. In Australia, children removed and taken back has not been successful

with the Sudanese community – this causes pain and grief in our community

(Dinka/Nuer-Speaking Sudanese focus group participant)

COMMUNICATION

An underlying theme running through many of the refugee community focus groups was the

lack of communication between government agencies, including Families SA and refugee families.

A number of refugee focus group participants spoke of the consequences of removing children for

the community as well as the families involved. There was a perception among refugee communities

that children would be removed if Families SA became involved, although this was not supported by

the results of Stage 1 of the project. These participants talked about the importance of talking to,

and supporting families to keep their children at home and in the community.

It is important that flexible and culturally responsive ways of working that allow for two-way

interactions between government agencies and families be developed. These ways of working

include talking with parents and children when dealing with child protection concerns and, as

described above, engaging with community leaders and elders.

Working with Refugee Families Project 84

Collaboration within and across agencies

From the case file analysis, it was apparent that families were in contact with a broad range of

human services including both mainstream services and those specifically designed for clients

from migrant and refugee backgrounds.

Practitioners identified the importance of both internal and external collaboration as strategies

to improve their work with refugee families. The importance of strong inter-agency partnerships

with key people and the need to develop networks with other agencies both inside and outside

of Families SA were highlighted. In addition, the external collaboration with settlement services

and other support services such as the Migrant Resource Centre, Lutheran Community Care and

the Australian Refugee Association was emphasised. Again, practitioners noted the value in

networking within Families SA including with the Refugee Services Team and District Centres

and individuals who are developing work in this area. Family and community participation in

decision-making were seen as a useful strategy in bringing together families, other agencies and

Families SA practitioners to address child protection concerns. The importance of learning from

successful work with previous waves of refugee settlement and the need to transplant successful

interventions were also highlighted.

• Isolation from family support

• Fear of betraying their culture

• Inadequate English skills to communicate and engage help

• Shame with respect to family honour

• Fear of deportation

• The responsibility of keeping the family together

• Lack of trust

• Fear of disclosure

• Fear of retaliation

• Cultural tolerance of violence against women

• Lack of awareness about family violence

• Lack of culturally specific services.

It is important that child protection practitioners are aware of the existence of these barriers,

many of which are cultural, and are given strategies to work with families to overcome them.

What is culturally competent practice when working with refugee families in child protection? 85

Supporting practitioners to be culturally competent

Some of the difficulties families perceived in engaging with Families SA included a lack of cultural

understanding on the part of workers, which not only affects engagement with families, but the

components of interventions and expectations for changing behaviour. The difficulties of knowing

about all cultural groups were highlighted, particularly when intra-cultural variation is great with

respect to childrearing. This was especially true regarding situations where domestic violence and

mental health were suspected concerns for family members. Expectations of workers about these

issues were not always seen as culturally appropriate. There were also perceived limitations in

expecting people to engage with services for assistance with these issues, when clients are from

cultural backgrounds where such problems are kept within the immediate family or community.

... if there has been an issue that means that we don’t actually have to work through the

child protection unit, we will use our family care meeting using members of the cultural

community that the family chose to be there and they will be part of that. It takes a lot of

time, a lot of effort to plan. It is effective in terms of getting the child back into the home,

effective in terms of our reputation in the community, effective in terms of the partnerships

we’ve built up with other agencies (we get the other agencies involved in the family care

meetings) and the partnerships we build up with the different CALD communities.

(Families SA focus group participant)

Barriers include the worker’s own ignorance of people’s culture. Someone identifies

themselves as Muslim and that must mean certain things. Someone from Iraq /Pakistan/

Iran – people have opinions based on what the media tells us (what we read in the papers

and what we hear)

(Families SA staff telephone interview)

However while interagency collaboration was viewed as an important resource in working with

refugee families, practitioners and some community members reported that there were factors

inhibiting this such as; lack of resources, limited availability of programs including a lack of services

after hours, the perceived tensions involved between services for refugees and migrants in South

Australia, competition for funding and limited knowledge of or contact with external agencies.

Establishing formal links with organisations as well as specific organisational policies and procedures

were also suggested as ways to improve work with families from refugee backgrounds. However,

the need to avoid ‘screeds of policy’ was highlighted, and members of the community focus groups

identified that policies should be developed with community members and monitored and updated

regularly.

Working with Refugee Families Project 86

RESOURCES

Practitioners reported a range of issues within their organisation that challenged their work

with refugee families, including lack of time, competing priorities, staff turnover and lack of

cultural awareness, knowledge and training.

In particular, practitioners who have little time in their casework have limited opportunity to become

familiar with the cultural background of families by researching the country of origin of their clients,

their cultural practices, the current situation in their country, and their refugee experiences or time

to engage and develop trust with these individuals.

I think resources is a huge one. Just even in terms of time. Sometimes, you don’t have

the time to sit down and research it in as much as depth as you need to about a specific

culture and family.

(Families SA focus group participant)

You know there will always be different waves of refugees coming from different areas as

well. So I think it’s very important to be constantly providing that cross-cultural training for

the culture that is predominant at the time.

(Families SA focus group participant)

Families SA practitioners identified a range of resources and support that had assisted them or could

assist them in their work with refugee families. The need for education, training and information

about the diverse refugee communities arriving in Australia was highlighted. The need for this

cultural awareness training to be ongoing rather than a one-off session was emphasised. Practitioners

noted the importance of receiving up-to-date, regular feedback and education about the different

histories and culture of refugees and their previous experiences (torture /trauma). Practitioners also

discussed the importance of preparation and the recognition that each culture is different and that

each family comes with their unique experiences. Being able to consult with professionals with

expertise in working with refugee families was also considered a useful resource.

Practitioners described the usefulness of programs and teams within Families SA, although it was felt

that not all practitioners are fully aware of the services offered within the Department. In particular,

some practitioners did not know the role of the Refugee Services Team or were not informed of

the work of other District Offices with refugee families (e.g., the Incredible Years program trial).

What is culturally competent practice when working with refugee families in child protection? 87

One refugee community member suggested that the communities themselves could create

resources which could assist with the exchange of information about different cultural groups.

What I suggest myself is to learn new arrivals about the law in Australia regarding the kids.

Second thing, the Australian authorities have to learn a little bit about the culture, Arabic

culture because they can’t just oblige someone to accept the new situation and forget all

things about the old culture. The two of them have to learn, one from the other otherwise

you will have lots of cultural issues, lots of social issues and a lot of broken families.

(Iraqi focus group participant)

“More prevention education programs, early intervention programs are needed rather than

addressing [child protection] when investigation is required, as a model this is often

inappropriate with refugee backgrounds: clients require time, trust, ongoing engagement

with services to succeed.”

(Families SA survey respondent)

Family intervention and community development strategies

For some of the families involved in Stage Three of this project the differences between the

expectations and the realities of parenting in a new culture were of such significance that

participants had considered returning to their country of origin or to countries with similar cultural

beliefs around childrearing. It is important to note the changing standards regarding what is

culturally acceptable parenting behaviour in different countries. Some of the parenting beliefs

and practices that participants described as normative in their countries of origin (e.g., the roles

of males in households, roles of extended family members in providing parenting support, and

the use of physical discipline) were also regarded as normative in western societies until relatively

recently 120,121, and remain so for many Australian families 122. Also, concerns about cultural gaps

between parents and their adolescent children are a very common problem in Australian families,

although these concerns are almost certain to be exacerbated by differences in language and

literacy acquisition and other aspects of acculturation in migrant families.

A range of strategies were suggested by participants to help address some of these challenges to

parenting in a new culture. These strategies covered a range of agencies including schools, police

and child protection and family support services as well as having implications for community

members themselves.

Nearly all community focus groups expressed their concerns and worries about the consequences

of independence for their children and of the impact that their children’s growing independence

had on their relationships with their children, on themselves and on their community. Parents were

worried about the safety and well-being of their children and were concerned that they were

drifting away from the guidance of parents.

Working with Refugee Families Project 88

IMPROVING RELATIONSHIPS BETWEEN PARENTS AND CHILDREN

“The Australian way has influenced our own culture and we have adapted to this new way

because of freedom that is available in this country. There is freedom for children to express

themselves and school encourages them to do that. Sometimes, the kids don’t respect their

elders. We do agree with freedom to express themselves but we still have to guide them

using our culture and it’s difficult to do so. Freedom of speech is difficult to accept but

we have to accept.”

(Vietnamese established community focus group participant)

Historically, approaches designed to promote well-being that have been used with children

and adolescents from refugee families have tended to focus on the children and involve families

only peripherally (for a review see Lemerle & Prasad-Ildes, 2004 123). However, family-centered

approaches that identify and enhance refugee families’ existing skills and strengths have the

potential to improve the mental health and well-being of all family members, and to promote

a home environment that facilitates positive child development 124.

As would be expected, children tend to acculturate more quickly into a new society than do

adults who are often more isolated within the host community than their children. Peer influence,

the education system and Australian culture in general encourage children to be independent.

Consequently children from refugee families are exposed to things they would not necessarily

experience in their country of origin. This can make parenting difficult as parents are confronted with

parenting situations that are unfamiliar to them and that they are very likely to be unprepared for.

But you know most of the time, really we’re surprised. When you see, when you hear from

a teenager things you are not aware of. They say, “this is not illegal” and you’re surprised,

“oh, isn’t it illegal?” They know more, they go to school, they read... They tell you something

and you’re surprised when you hear.

(Iraqi focus group participant)

What is culturally competent practice when working with refugee families in child protection? 89

When I first came to Australia, I was shouting at my son. I realised when I came here,

I was not communicating with my children. I needed to sit down and explain with them

and communicate. He comes home and talks to me. At the moment, he is still young.

When he becomes older, he will talk less.

(Vietnamese established community focus group participant)

ENCOURAGING PARENTS AND CHILDREN TO COMMUNICATE

A number of community focus group participants suggested that one way to improve relationships

between parents and their children in this new cultural setting was to talk to their children and

encourage their children to talk to them. This included learning to control emotions during these

conversations. Some parents were receiving parenting information and developing new

communication skills with their children. Vietnamese communities, having been here longer,

have found different ways to effectively communicate with their children which they have

developed over time and have found to be very beneficial in raising the next generation of children.

This is an important point and highlights that communication between parents and children needs

to be developed and nurtured in newer refugee groups.

ENHANCING COLLABORATIVE WORK BETWEEN FAMILIES, COMMUNITIES
AND SCHOOLS

Refugee participants highlighted that collaboration between refugee communities, families and

schools would help to address problems between children and families in a consistent manner.

In some cultures, there may be only weak links between families and schools, with little parental

involvement. This may be because a parent visiting a school is associated with their child being in

trouble or because communication between teachers and parents is limited because of English

language difficulties 89. It was suggested that greater parent-school involvement could be achieved

by establishing parenting committees to resolve parenting issues. Sudanese participants also spoke

of increasing community members’ knowledge of and involvement with schools to enable joint

approaches to managing children’s behaviour. Participants requested that police and schools discuss

their concerns with parents before acting on the information given to them by children and schools.

It was felt that this would give parents an opportunity to explain their child’s behaviour or their own

behaviour and allow them to dispel misunderstandings or alter their own behaviour if necessary.

A strategy that was working in Africa that would also work here - if you have a child, the

child is not just yours, but is for everybody. Everyone can look after the child. When the

child starts school, there is a parent committee – if there is a problem, it would go to the

committee, and they would call the parent and call the child, and listen to both about

the problem, and work out who is in the wrong.

(Burundian and Congolese women’s focus group participant)

Working with Refugee Families Project 90

We would like information sessions from Families SA – when families first arrive they

are provided with information by services such as Centrelink. Families SA could provide

information about parenting in Australia, relationships in Australia, the rights of the

children and rights of the parents.

(Burundian and Congolese women’s focus group participant)

What I have identified is that a lot of the refugee new arrivals get a lot of information

when they first arrive and remember a little bit of it but I think they are given too much

information...Years gone by where we had private hostels and you were given information

slowly, … I think it’s the follow up stuff that families don’t get.

(Families SA focus group participant)

The timing, mode of delivery and setting for the delivery of this information were seen as very

important in avoiding information overload, allowing people to ask questions in comfortable

settings and providing opportunities for interaction with those delivering the information.

PROVIDING PARENTING SUPPORT

INFORMATION

Overwhelmingly staff and community participants described a need for information for new

arrivals regarding parenting in Australia, details of Australian laws and information about the role

of Families SA. This information was seen as a crucial step in the prevention of serious problems

between parents and children because parents would receive information about strategies to assist

them to parent in an unfamiliar culture, and because it would increase their awareness of services

and supports available to them in their parenting roles.

Suggestions in addition to paper-based resources, as to modes of delivery, included:

• DVDs

• websites

• telephone helplines

• workshops

• information sessions and

• home visits.

What is culturally competent practice when working with refugee families in child protection? 91

At the moment it seems that communities are required to take the initiative to seek information,

which can be difficult if these sources of information are not known or if the community members

perceive that they don’t have adequate links with services. For example, a Somali community

member reflected that the community did not have access to adequate support from a settlement

agency because there was no Somali community worker within the organisation.

In addition to the provision of information regarding parenting in Australia, participants suggested

a need for a consultative service where parents could seek advice and support, and in which reports

of child protection issues (where appropriate) could be discussed with children and parents.

I would love Families SA sometime to act in a way that if I can‘t do something about an

issue, I can use them for advice and support – I don’t want them to make a file about

that, I don’t want them to follow up with my child.

(Iranian women’s focus group participant)

PROVIDE PREVENTATIVE, EDUCATIONAL AND EARLY INTERVENTION
PROGRAMS OR PARENTING GROUPS

Families SA staff suggested expanding the provision of information about the laws around child

protection and parenting through preventative, educational and early intervention programs or

parenting groups that address some of the underlying issues facing refugee families as they start

their new life in another country. The provision of such programs and activities would allow for

the engagement process to begin, relationships to be made and trust to be built between refugee

communities and support services whose role is to support parents and families in their parenting

roles. It would also serve as an avenue where information can be shared, myths dispelled (e.g., the

role of Families SA to remove children from their families) and stereotypes and assumptions avoided.

These types of programs could provide an important avenue for refugee families as the majority of

focus group participants who spoke about agency help, with the exception of the Madi Sudanese

community, said that they did not access agencies for help with parenting. There were a number of

reasons given for this, including difficulties with English language, information not being translated

in a way that is appropriate to the community, not knowing what agency help was available, not

feeling understood or listened to by agencies, and negative experiences when accessing services.

Approaches that work best to enhance parenting skills are those that incorporate early intervention,

are culture and value sensitive (i.e. are family-centred) and that help to relieve stressors in the

environment 115. Family centred approaches are ones that: (1) identify and build on family’s

strengths; (2) take a family-centred approach to individual problems; (3) provide flexible, holistic

services; (4) emphasise prevention and early intervention; and (5) build community-based and

collaborative partnerships among and between families and professionals 115.

Working with Refugee Families Project 92

Because we have a Muslim background it is hard to trust child care (e.g., appropriate food,

what children are taught), multi-cultural child care would help.

(Somali focus group participant)

All of us here are illiterate people. We have Elders whose children have grown up but

they have not gone to school to get accreditation to look after the children. Can there be

a Centre created for children with the grandparents looking after them? Where are they

going to get their English? This creates a sense of fabric in society of social work. The

culture is passed on, grandparents earn a bit of money (an incentive) for 5 hours a week.

(Madi Sudanese women’s focus group participant)

ENHANCING ACCESS TO CULTURALLY RESPONSIVE CHILDCARE POSITIONS

The suggestion of accessible and affordable child care was emphasised by a number of participants

from different cultural groups, and a range of models were suggested. Culturally responsive models

were advocated, particularly by Muslim participants who had experienced difficulties in finding

childcare placements that suited their cultural requirements. It was believed that child care and

support in childminding would help serve some of the functions of communal childrearing as

experienced in the absence of family members to look after children. Innovative models were

suggested which included the engagement of older community members to care for children

which would enhance children’s connection to their culture of origin. Such playgroups and

childcare can play a great role in providing parents with opportunities for informal social interaction

and learning 13.

SOCIAL GATHERING PLACES AND ENHANCING SOCIAL SUPPORT

It is important that programs provide families with informal and instrumental support to help

parents provide a stimulating environment for their children 115. Research highlights that informal

supports (e.g., support from family and friends) are very powerful and are better for learning than

more formal supports 3,105. A survey of parents in the US identified informal supports as preferable

to formal supports in providing help with parenting 11. Building such supports may serve to prevent

difficulties in the parenting role upon transition to a new country.

Formal supports which mirror informal ones can help develop and maintain informal supports 105.

Further, negotiating different services (for parents and children) and being able to talk to

professionals may serve as a protective factor 48,56,125. In a study of American families, only 47%

of parents asked for help with parenting from any type of source (including friends, family or

community services), suggesting that parents are more likely to take part in asset-building activities

they can do by themselves 11. It is important therefore that components are built into programs

which help parents negotiate with services and to teach workers to communicate with parents

from a variety of socio-cultural backgrounds 108.

What is culturally competent practice when working with refugee families in child protection? 93

The Somali community discussed the need for a social gathering place for community activities,

and the need for activities for their young people that can help integrate them into the community

especially as some of their young men were getting into trouble having nothing to do after school.

Traditionally, young women stay at home and they also need some structured activities including

night classes, mothering classes and a regular gathering for mothers to talk together and mix

with others. It has also been noted that new mothers from CALD backgrounds may particularly

experience social, cultural and economic isolation 13. It is important that these women have

opportunities for informal networking both for themselves and their children 13.

Working with Refugee Families Project 94

Factors identified as facilitating work with refugee families;

• Personal characteristics including respect, humour and adaptability

• Professional characteristics including the ability to build trusting relationships with

families and improve the social supports, negotiation and participation skills of families

• Gathering accurate information about the cultural and religious backgrounds of families

• Being aware of the pre-migration and post-migration experiences of refugee families

• Understanding that concepts of ‘mental health’ and ‘counselling’ may be unfamiliar

to refugee families

• Engaging community and religious leaders as supports when working with families

• Using appropriate interpreters and cultural consultants

• Identifying and addressing community perceptions of Families SA

• Recognising that domestic violence may remain hidden in some families and providing

ways which may help facilitate its disclosure

• Collaboration with services designed specifically for families of migrant and refugee

backgrounds

• Organisational support which allows practitioners to be culturally competent in their

practice including, communication with refugee families and communities, staff

training and resources (including time to become familiar with the backgrounds of

their clients)

• Strategies which may prevent parenting difficulties or stop parenting problems

escalating to the extent that child protection intervention is required include:

• Improving relationships between parents and children by encouraging parents

and children to talk to each other

• Encouraging communication and collaboration between refugee families,

communities, schools and the police to address problems between children

and parents

• Ensure support is available for parents in the form of;

• parenting information for newly arrived families

• preventative, educational and early intervention programs

• culturally responsive child care

• access to social gathering places.

KEY POINTS

Summary and Conclusion 95

Summary and
conclusion

c h a p t e r 1 0

This report set out to address four research questions each of which are discussed below. Because

it is unknown both how many clients from refugee backgrounds are coming into contact with the

child protection system in South Australia, and how many individuals from refugee backgrounds

actually reside in South Australia, it was not possible to answer the first part of research question

one: To what extent are newly arrived groups coming into contact with the child protection system?

(1) What are the incidents that bring refugee families into contact
with the child protection system?

As noted in the research limitations section of this report, the types of incidents that bring refugee

families into contact with the child protection system cannot be presumed to occur to a greater

or lesser extent than in mainstream Australian families because comparison data was not collected

for mainstream Australian families.

The most common type of incident bringing refugee families into contact with the child protection

system were incidents of physical abuse, some of which related to the use of physical punishment

as a form of discipline. It is difficult to draw any conclusions regarding the predominance of physical

abuse notifications (e.g., relationship to cultural beliefs around physical discipline) due to the limited

background information. Domestic violence incidents were the second most common type of

incident and were primarily the result of children witnessing domestic violence. Incidents of neglect,

particularly children being left without adult supervision were the third most common reasons for

a child protection notification being made. In most of the cases where children were left alone,

the mother was a sole parent and half of the notified families had four or more children living

with them.

Working with Refugee Families Project 96

Less commonly notified incidents, or incidents which occurred in a small number of families

included the physical neglect of children and/or the family home, medical neglect, children not

attending school, children running away from home, sexual assault or risky adolescent sexual

behaviour, and child self harm.

(2) What are the ‘drivers’ or influences on these incidents?

Research tells us that many of the factors associated with parenting difficulties in Western countries

(e.g., parental mental health problems, poverty, physical health problems, social isolation, children’s

behavioural problems) are experienced by refugee parents 16. Research also shows that refugee

parents experience additional stresses associated with the experience of torture and trauma,

changes to family roles, separation or death of family members, language difficulties and different

cultural expectations about behaviour 37,98,126. Analysis of data extracted from Families SA ‘Client

Information System’ and interviews with Families SA practitioners and refugee community members

reflect the findings from this body of research. Domestic violence, maternal mental health problems,

alcohol abuse, past trauma, death of family and friends, and difficulties with English were some of

the prevalent issues facing refugee families where notifications of abuse had been substantiated.

For these families the problems were on-going, resulting in a history of child protection notifications.

Domestic violence emerged as a common background issue facing many of the refugee families

for whom child protection notifications were made. Unfortunately there has been little research

to date regarding the prevalence and impact of domestic violence in refugee families, either in

Australia or internationally. A recent Australian report reviewing family and domestic violence in

CALD communities throughout Australia 127 concluded that it was generally difficult to obtain data

about domestic violence against women in the mainstream Australian population and that it was

even more difficult with respect to women from CALD communities because they were even less

likely to seek assistance or report to police. An international review of the literature on immigrant

women’s’ experiences of domestic violence suggest that the incidence is not higher than mainstream

populations but ‘that the experiences of immigrant women in domestic violence situations are

often exacerbated by their specific position as immigrants, such as limited host-language skills,

isolation from and contact with family and community, lack of access to dignified jobs, uncertain

legal statuses, and experiences with authorities in their origin countries’ 128. A South Australian

study by Bagshaw and Chung 129 found that the needs of children from CALD backgrounds who

witness domestic violence are further complicated by the stress of migration and cultural beliefs

and practices. The authors of this study highlight that generic services for children are limited and

that workers delivering these services are often unaware of the special challenges facing children

from non-English speaking backgrounds.

The families who might benefit from more early intervention and prevention efforts face the

challenges of adapting to unfamiliar parenting styles, finding new supports to replace the traditional

community and family supports that they have lost, and adjusting to new roles within the family

brought about by the loss of family members and the influences of a new culture.

Summary and Conclusion 97

(3) What does the current literature and learnings from previous
waves of immigrants/refugees tell us about good practice/models
here and interstate/overseas?

There was very little published literature about good child protection practice models for working

with refugee families. The literature reviewed in this report highlights the benefits of taking an

‘ecological systems practice perspective’ to assessment and intervention with children and families,

by developing an understanding of the pre-migration and post- migration experiences of refugee

families. Being aware of these experiences places practitioners in a better position to meet the

needs of refugee families, by understanding their strengths, being aware of possible health and

mental health issues, knowing what are appropriate supports within the service and refugee

communities that enable families to stay together and understanding cultural practices including

gender roles, child rearing, views on health and mental health and help seeking behaviour. The

literature strongly emphasises the importance of cultural competence in child protection practice

with refugee families (discussed in greater detail below). The importance of good resource bases

including familiarity with the full range of community resources and good working relationships

and formal agreements across service systems is also highlighted.

The literature describing the characteristics of effective parenting programs to promote family

well-being in culturally and linguistic diverse families highlights a number of good practices and

approaches that can inform good practice with refugee families.

Approaches that work best to enhance parenting skills are those that incorporate early intervention,

that are culture and value sensitive (i.e. are family-centred) and that help to relieve stressors in the

environment 115. Family centred approaches are ones that; (1) identify and build on family’s strengths,

(2) take a family-centred approach to individual problems, (3) provide flexible, holistic services,

(4) emphasise prevention and early intervention, and (5) build community-based and collaborative

partnerships among and between families and professionals 115.

Podorefsky et al 130 have highlighted the need for family-centred, strengths-based approaches

that also address immediate context-based problems when families are facing adversity. Without

addressing these problems, there will be few resources or time able to be devoted to less salient

issues.

It is also important to incorporate community-based and informal supports (in support networks)

rather than just use formal mental health services as the latter are less likely to be used by families

experiencing adversity 11.

Working with Refugee Families Project 98

(4) What child protection, family intervention and community
development strategies are required? In particular, what is
culturally competent child protection practice for these arrivals?

FAMILY INTERVENTION AND COMMUNITY DEVELOPMENT STRATEGIES

When refugee focus group participants were asked about parenting in Australia the overwhelming

response was that the traditional expectations of refugee parents regarding the role of children in

the family and society have been severely challenged by Australian culture. In particular parents

spoke of their children’s growing independence and of the factors that are perceived to support this

independence including children’s rights, government financial support for children, the perceived

role of schools and police in encouraging children to challenge their parents’ authority and the

often rapid acculturation of their children to Australian societal norms. These concerns were also

reflected by Families SA staff who highlighted the differing expectations about parenting practices

and the role of government agencies as factors influencing their work with refugee families.

A range of strategies were suggested by participants to help address some of these challenges to

parenting in a new culture. These strategies covered a range of agencies including schools, police

and child protection and family support services as well as having implications for community

members themselves. The proposed strategies included:

• Encouraging parents to communicate with their children

• Enhancing collaborative work between families, communities and schools to address problems

between children and families in a consistent manner (these included establishing parenting

committees to resolve parenting issues)

• Providing information for newly arrived families about parenting in Australia at a time and in

a manner which suits the needs and preferences of families (such information could include

providing a consultative function in which parents can anonymously seek assistance as required

to address parenting difficulties)

• Providing preventative, educational and early intervention programs or parenting groups to

address some of the underlying issues facing refugee families as they start their new life in

another country

• Enhancing access to culturally responsive childcare positions.

CULTURALLY COMPETENT CHILD PROTECTION PRACTICE

Families SA practitioners have recognised that many of the issues facing refugee families coming

to Australia relate to their previous experiences, mental health, alcohol abuse, financial difficulties

and highlight the ongoing support these families need. They have also highlighted the role that

cultural practices play in making the transition to a new culture challenging for many refugee

families. Considerations such as training, time, personal and professional characteristics and

knowledge of communities and services were seen as key to culturally competent practice with

Summary and Conclusion 99

refugee families. The importance of working co-operatively within Families SA (e.g., making better

use of the Refugee Team) and with other agencies who work with refugee and migrant families,

was also emphasised. Further, existing models of practice and effective strategies are being

implemented within Families SA ranging from the utilisation of the Family Care Meeting Model,

engaging community elders and working collaboratively between and across organisations.

Suggestions to continue these successful strategies and to develop promising programs include:

• Providing information to people from refugee backgrounds around child protection laws and

parenting in Australia – this could include preventative, educational and early intervention

programs or parenting groups

• Developing links with communities, particularly elders and community leaders, through a range

of community engagement activities

• Employing specialist staff within and external to Families SA to act as a liaison between workers

and families

• Enhancing the child protection knowledge of interpreters and translators

• Up-to-date and ongoing education, training and information about the diverse refugee

communities arriving in Australia

• Employing and supporting staff who are respectful, adaptable, use humour, have an ability

to build trusting relationships and who can work with interpreters appropriately

• Developing and formalising relationships between external and internal refugee support

and settlement agencies

• Providing time, policies and procedures to support working with refugee families

• Identifying and transplanting successful and promising strategies (e.g., the Incredible Years

program) across District Centres

Working with Refugee Families Project 100

Conclusion

The principal finding from this research is the critical significance of culturally competent child

protection practice when working with refugee families. This includes the development of a child

protection workforce that is well prepared and confident to address the needs of refugee families

who come into contact with the child protection system. Equally important, culturally competent

child protection practice requires establishing and maintaining good relationships with refugee

communities based on two way communication and collaboration.

Morland and colleagues 17 highlight the:

“potential for tragic consequences to newcomer refugee families when cultural differences,

misunderstandings, language barriers, and a lack of cooperation exist between public child

welfare, newcomer refugee families, and refugee-serving agencies”.

There is evidence that culturally competent models of practice and strategies are being

implemented within Families SA including the use of the Incredible Years program, engaging

community elders and working collaboratively between and across organisations.

It is also clear that refugee community members are keen to develop working relationships

with Families SA to help families and communities stay together.

It is important that existing initiatives, practices and opportunities are encouraged and built

upon. One way this may be achieved is to develop a toolkit for Families SA practitioners,

that draws on (1) the evidence base provided by this research project, (2) the practice

wisdom and experience of Families SA staff, and (3) the knowledge and advice of refugee

community members.

References 101

References

1. Berk J. Trauma and resilience during war: A look at the children and humanitarian aid workers of Bosnia.
Psychoanalytic Review 1998;85(4):640-58.

2. Pearn J. Children and war. Journal of Paediatrics and Child Health 2003;39(3):166-72.

3. Multicultural Perinatal Network. Attachment Across Cultures. Toronto: Toronto Public Health, 2000.

4. Azar S, Cote L. Sociocultural issues in the evaluation of the needs of children in custody decision making:
What do our current frameworks for evaluating parenting practices have to offer? International Journal
of Law and Psychiatry 2002;25:193-217.

5. Ambert A. An international perspective on parenting: Social change and social constructs. Journal of
Marriage and the Family 1994;56:529-543.

6. Kotchik B, Forehand R. Putting parenting in perspective: A discussion of the contextual factors that
shape parenting practices. Journal of Child and Family Studies 2002;11(3):225-269.

7. DIMIA. Australia's support for humanitariam entrants. Department of Immigration and Multicultural
and Indigenous Affairs, 2005.

8. Millbank A, Phillips J, Bohm C. Australia's settlement services for refugees and migrants. E-Brief:
9 June 2006. Accessed online at www.aph.gov.au/library/intguide/sp/settlement.htm on 22/06/08.

9. Coll C, Pachter L. Ethnic and minority parenting. In: Bornstein MH, ed. Handbook of parenting: Social
conditions and applied parenting. 2nd ed. Vol. 4. Mahwah, NJ: Lawrence Erlbaum Associates, 2002;1-20.

10. Sasso G, Reimers J, Cooper L, Wacker D, Berg W, Steege M, Kelly L, Allaire A. Use of descriptive and
experimental analyses to identify the functional properties of aberrant behaviour in school settings.
Journal of Applied Behaviour Analysis 1992;25:809-821.

11. Roehlkepartain E, Scales P, Roehlkepartain J, Rude S. Building strong families: An in-depth report on a
preliminary survey on what parents need to succeed. Chicago: YMCA of the USA and Search Institute,
2002.

12. Stevenson-Hinde J. Parenting in different cultures: Time to focus. Developmental Psychology 1998;
34(4):698-700.

13. Chalmers S. Culture, Health and Parenting in Everyday Life. Sydney: University of Western Sydney, 2006.

14. Sims M, Omaji A. Migration and parenting: A pilot study. Journal of Family Studies 1999;5(1):84-96.

15. Rousseau C, Rufagari M, Bagilishya D, Measham T. Remaking family life: Strategies for re-establishing
continuity among Congolese refugees during the family reunification process. Social Science and
Medicine 2004;59(5):1095-108.

16. Centre for Community Child Health. Parenting Information Project. Volume 2: Literature Review.
Canberra: Department of Family and Community Services, 2004.

Working with Refugee Families Project 102

17. Morland L, Duncan J, Hoebing J, Kirschke J, Schmidt L. Bridging Refugee Youth and Children's Services:
A case of cross-service training. Child Welfare 2005;84(5):791-812.

18. Okitikpi T, Aymer C. Social work with African refugee children and their families. Child & Family Social
Work 2003;8(3):213-222.

19. Layton R. Our Best Investment: A State Plan to Protect and Advance the Interests of Children. Adelaide:
Government of South Australia, 2003.

20. Kidane S, Amerena P. Looking after Unaccompanied Asylum Seeking and Refugee Children: A training
course for social workers. London: British Association for Adoption and Fostering (BAAF), 2005.

21. Bhabha J, Crock M, Finch N, Schmidt S. Seeking Asylum Alone: A Comparative Study. Sydney: Themis
Press, 2007.

22. Crock M. Seeking Asylum Alone: A Study of Australian Law, Policy and Practice Regarding
Unaccompanied and Separated Children. Sydney: Themis Press, 2006.

23. Wade J, Mitchell F, Baylis G. Unaccompanied Asylum Seeking Children: The response of social work
services. London: British Association for Adoption and Fostering (BAAF), 2005.

24. UNHCR. 2004 Global Refugee Trends. 2005.

25. UNHCR: The UN Refugee Agency. Protecting Refugees and the Role of UNHCR. Geneva: UNHCR, 2007.

26. Aristotle P. Developing Cultural Responsiveness in the Delivery of Services to Refugees and Survivors of
Torture and Trauma. Restoration for Victims of Crime Conference. Melbourne, Australia, 1999.

27. Department of Immigration and Citizenship. Accessed online at www.settlement.immi.gov.au/
settlement/ on 22/6/08.

28. DIMIA. Fact Sheet 60: Australia's Refugee and Humanitarian Program. 2005.

29. Fazel M, Stein A. The mental health of refugee children. Archives of Disease in Childhood 2002;
87(5):366-370.

30. Pine BA, Drachman D. Effective child welfare practice with immigrant and refugee children and their
families. Child Welfare 2005;84(5):537-562.

31. Allotey P. Travelling with 'excess baggage': Health problems of refugee women in Western Australia.
Women & Health 1998;28(1):63-81.

32. Brough M, Gorman D, Ramirez E, Westoby P. Young refugees talk about well-being: A qualitative analysis
of refugee youth mental health from three states. Australian Journal of Social Issues 2003;38(2):193-208.

33. Momartin S, Silove D, Manicavasagar V, Steel Z. Range and dimensions of trauma experienced by
Bosnian refugees resettled in Australia. Australian Psychologist 2002;37(2):149-155.

34. Momartin S, Steel Z, Coello M, Aroche J, Silove DM, Brooks R. A comparison of the mental health
of refugees with temporary versus permanent protection visas. Medical Journal of Australia 2006;
185(7):357-361.

35. Schweitzer R, Melville F, Steel Z, Lacherez P. Trauma, post-migration living difficulties, and social support
as predictors of psychological adjustment in resettled Sudanese refugees. Australian and New Zealand
Journal of Psychiatry 2006;40(2):179-187.

36. Silove D. The asylum debacle in Australia: A challenge for psychiatry. Australian & New Zealand Journal
of Psychiatry 2002;36(3):290-296.

37. Sinnerbrink I, Silove D, Field A, Steel Z, Manicavasagar V. Compounding of premigration trauma and
postmigration stress in asylum seekers. Journal of Psychology 1997;131(5):463-470.

38. Joshi P, O'Donnell D. Consequences of child exposure to war and terrorism. Clinical Child & Family
Psychology Review 2003;6(4):275-292.

39. Ajdukovic M, Ajdukovic D. Impact of displacement on the psychological well-being of refugee children.
International Review of Psychiatry. Special Issue: Childhood Trauma 1998;10(3):186-195.

40. Keller A, Ford D, Sachs E, Rosenfeld B, Trinh-Shevrin C, Meserve C, Leviss J, Singer E, Smith H,
Wilkinson J, Kim G, Allden K, Rockline P. The impact of detention on the health of asylum seekers.
Journal of Ambulatory Care Management 2003;26(4):383-5.

References 103

41. Procter NG. Providing emergency mental health care to asylum seekers at a time when claims for
permanent protection have been rejected. International Journal of Mental Health Nursing 2005;14(1):2-6.

42. Steel Z, Silove D. The mental health implications of detaining asylum seekers. Medical Journal of Australia
2001;175(11-12):596-9.

43. Ajdukovic M. Mothers' perception of their relationship with their children during displacement: A six month
follow-up. Child Abuse Review 1996;5(1):34-49.

44. Goodkind J, Foster-Fishman P. Integrating diversity and fostering interdependence: Ecological lessons
learned about refugee participation in multiethnic communities. Journal of Community Psychology 2002;
30(4):389-410.

45. Masten A, Reed M. Resilience in development. In: Snyder CR, Lopez SJ, eds. Handbook of positive
psychology. New York: Oxford University Press, 2002;74-88.

46. Goldstein R, Wampler N, Wise P. War experiences and distress symptoms of Bosnian children. Pediatrics
1997;100(5):873-8.

47. Hatton C, Bacic J. Study on parenting issues of newcomer families in Ontario. Joint Centre of Excellence
for Research on Immigration and Settlement, 2001.

48. Refugee Resettlement Advisory Council. Strategy for Refugee Young People. Canberra: Department of
Immigration and Multicultural and Indigenous Affairs, 2002.

49. Snyder CS, May JD, Zulcic NN, Gabbard WJ. Social work with Bosnian Muslim refugee children and
families: A review of the literature. Child Welfare 2005;84(5):607-630.

50. Chiswick BR, Lee YL. Immigrants' language skills and visa category. International Migration Review 2006;
40(2):419-450.

51. Keel MR, Drew NM. The settlement experiences of refugees from the former Yugoslavia acculturation,
ethnic identity, ethnicity, community and social network development. Community, Work and Family
2004;7(1):95-115.

52. McMichael C, Manderson L. Somali women and well-being: Social networks and social capital among
immigrant women in Australia. Human Organization 2004;63(1):88-99.

53. Rosenthal D, Ranieri N, Klimidis S. Vietnamese adolescents in Australia: Relationships between
perceptions of self and parental values, intergenerational conflict, and gender dissatisfaction.
International Journal of Psychology 1996;31(2):81-91.

54. Mansouri F, Leach M, Traies S. Acculturation experiences of Iraqi refugees in Australia: The impact of visa
category. Journal of Intercultural Studies 2006;27(4):393-412.

55. Hoffman L. Methodological issues in studies of SES, parenting, and child development. In: Bornstein MH,
Bradley RH, eds. Socioeconomic status, parenting, and child development. Mahwah, NJ: Lawrence
Erlbaum Associates, 2003;125-143.

56. Palmer I. Advancement preparation and settlement needs of south-east Asian refugee women.
International Migration 1981;19(1/2):94-101.

57. Israelite N. Waiting for "Sharciga": Resettlement and the roles of Somali refugee women. Canadian
Women Studies 1999;19(3):80-86.

58. Gray A, Elliott S. Refugee Resettlement Research Project Literature Review. Auckland: New Zealand
Immigration Service, 2001.

59. Manderson L, Kelaher M, Markovic M, McManus K. A woman without a man is a woman at risk:
women at risk in Australian humanitarian programs. Journal of Refugee Studies 1998;11(3):267-283.

60. Punamaki R, Qouta S, El Sarraj E. Models of traumatic experiences and children's psychological
adjustment: The roles of perceived parenting and the children's own resources and activity.
Child Development 1997;64(4):718-728.

61. VandenHeuvel A, Wooden M. New settlers have their say: how immigrants fare over the early years
of settlement: an analysis of data from the three waves of the Longitudinal Survey of Immigrants to
Australia. DIMIA, Canberra., 1999.

Working with Refugee Families Project 104

62. World Health Organization. Preamble to the Constitution of the World Health Organization as adopted
by the International Health Conference, New York, 19 June - 22 July 1946; signed on 22 July 1946 by
the representatives of 61 States (Official Records of the World Health Organization, no. 2, p. 100) and
entered into force on 7 April 1948. 1948.

63. Davidson N, Skull S, Burgner D, Kelly P, Raman S, Silove D, Steel Z, Vora R, Smith M. An issue of access:
Delivering equitable health care for newly arrived refugee children in Australia. Journal of Paediatrics
and Child Health 2004;40(9-10):569-575.

64. Correa-Velez I, Gifford S, Bice S. Australian health policy on access to medical care for refugees and
asylum seekers. Australia and New Zealand Health Policy 2005;2(1):23.

65. Benson J, Smith M. Early health assessment of refugees. Australian Family Physician 2007;36(1-2):41 - 43.

66. Harris M, Zwar N. Refugee health. Australian Family Physician. 2005;34(10):825-829.

67. Zwi K, Raman S, Burgner D, Faniran S, Voss L, Blick B, Osborn M, Borg C, Smith M. Towards better
health for refugee children and young people in Australia and New Zealand: The Royal Australasian
College of Physicians perspective. Journal of Paediatrics & Child Health. 2007; 43: 522-526

68. Harris M, Zwar N. Refugee health. Australian Family Physician 2005;34(10):825-829.

69. Kisely S, Stevens M, Hart B, Douglas C. Health issues of asylum seekers and refugees. Australian and
New Zealand Journal of Public Health 2002;26(1):8-10.

70. Neale AN, Ngeow YY, Skull SA, Biggs B. Health services utilisation and barriers for settlers from the
Horn of Africa. Australian and New Zealand Journal of Public Health 2007; 31(4):333-335.

71. Murray S, Skull S. Re-visioning refugee health: The Victorian Immigrant Health Programme.
Health Services Management Research 2003;16(3):141-6.

72. Sheikh-Mohammed M, MacIntyre CR, Wood NJ, Leask J, Isaacs D. Barriers to access to health care for
newly resettled sub-Saharan refugees in Australia. Medical Journal Australia 2006;185(11/12):594-597.

73. Keyes E. Mental health status in refugees: An integrative review of current research. Issues in Mental
Health Nursing 2000;21(4):397-410.

74. Keyes EF, Kane CF. Belonging and adapting: Mental health of Bosnian refugees living in the United States.
Issues in Mental Health Nursing 2004;25(8):809-831.

75. Luster T, Okagaki L. Multiple influences on parenting: Ecological and life-course perspectives. In: Luster T,
Okagaki L, eds. Parenting: An Ecological Perspective. Hillsdale, NJ: Erlbaum, 1993;227-250.

76. Weine S, Muzurovic N, Kulauzovic Y, Besic S, Lezic A, Mujagic A, Muzurovic J, Spahovic D, Feetham S,
Ware N, Knafl K, Pavkovic I. Family consequences of refugee trauma. Family Process 2004;43:147-160.

77. Lie B. A 3-year follow-up study of psychosocial functioning and general symptoms in settled refugees.
Acta Psychiatrica Scandinavica 2002;106(6):415-425.

78. Silove D, Ekblad S. How well do refugees adapt after resettlement in Western countries?
Acta Psychiatrica Scandinavica 2002;106(6):401-402.

79. Steel Z, Silove D, Phan T, Bauman A. Long-term effect of psychological trauma on the mental health
of Vietnamese refugees resettled in Australia: A population-based study. Lancet 2002;360:1056-1062.

80. Chou K. Psychological distress in migrants in Australia over 50 years old: A longitudinal investigation.
Journal of Affective Disorders 2007;98(1-2):99-108.

81. Chung RCY, Kagawasinger M. Predictors of psychological distress among southeast-Asian refugees.
Social Science & Medicine 1993;36(5):631-639.

82. Spasojevic J, Heffer RW, Snyder DK. Effects of posttraumatic stress and acculturation on marital
functioning in Bosnian refugee couples. Journal of Traumatic Stress 2000;13(2):205-217.

83. Chung R. Psychosocial adjustment of Cambodian refugee women: Implications for mental health
counseling. Journal of Mental Health Counseling 2001;23(2):115-126.

84. Stewart H, Ziaian T, Procter N, Warland J. Young refugees in Australia: Mental health status and
help-seeking. Australian Journal of Psychology 2007;Volume 59(S1):202.

References 105

85. Ziaian T, Procter NG, Stewart H, Sawyer M, Baghurst P, Tsoulis E. Mental health and well-being of
refugee children and adolescents in South Australia. Australian Journal of Psychology 2006;Volume 58,
Supplement:211.

86. Researchers for Asylum Seekers. Examining Australia's Asylum Seeker and Refugee Policies. Melbourne:
Researchers for Asylum Seekers, 2004;22.

87. Colic-Peisker V, Walker I. Human capital, acculturation and social identity: Bosnian refugees in Australia.
Journal of Community and Applied Social Psychology 2003;13:337-360.

88. Matsuoka JK. Differential Acculturation among Vietnamese Refugees. Social Work 1990;35(4):341-345.

89. Guerin B, Guerin P, Abdi A, Diiriye RO. Identity and community: Somali children's adjustments to life
in the western world. In: Gao J, Le Heron R, Logie J, eds. Windows on a Changing World. Auskland:
New Zealand Geographical Society, 2003;184-188.

90. Kwak K. Adolescents and their parents: A review of intergenerational family relations for immigrant
and non-immigrant families. Human Development 2003;46(2-3):15-136.

91. Centre for Multicultural Youth Issues. Family and Community Issues. Centre for Multicultural Youth
Issues, 2006.

92. Richardson S, Stack S, Moskos M, Lester L, Healy J, Miller-Lewis L, Illsley D, Horrocks J. The Changing
Settlement Experience of New Migrants: Inter-wave Comparisons for Cohort 1 and 2 of the LSIA.
Canberra, ACT: Commonwealth of Australia, 2004.

93. Benson J. Helping refugees integrate into our community. Reflections from general practice. Australian
Family Physician 2004;33(1-2):23-4.

94. Foss GF, Chantal AW, Hendrickson S. Maternal depression and anxiety and infant development:
A comparison of foreign-born and native-born mothers. Public Health Nursing 2004;21(3):237-246.

95. Chiswick BR, Lee YL, Miller PW. Immigrant earnings: A longitudinal analysis. Review of Income and
Wealth 2005(4):485-503.

96. Colic-Peisker V, Tilbury F. Employment niches for recent refugees: Segmented labour market in twenty-
first century Australia. Journal of Refugee Studies 2006;19(2):203-229.

97. Heptinstall E, Sethna V, Taylor E. PTSD and depression in refugee children - Associations with pre-
migration trauma and post-migration stress. European Child & Adolescent Psychiatry 2004;13(6):373-380.

98. Gonsalves C. Psychological stages of the refugee process: A model for therapeutic interventions.
Professional Psychology: Research & Practice 1992;23(5):382-389.

99. Lamberg L. Nationwide study of health and coping among immigrant children and families. JAMA 1996;
276(18):1455-6.

100. Kagitcibasi C. Autonomy, embeddedness and adaptability in immigration contexts. Human Development
2003;46(2-3):145-150.

101. Tummala-Narra P. Mothering in a foreign land. The American Journal of Psychoanalysis 2004;64(2):
167-182.

102. Engle P, Breaux C. Fathers' involvement with children: Perspectives from developing countries.
Social Policy Report 1998;12(1):1-23.

103. Harkness S, Super C. Themes and variations: Parental Ethnotheories in Western Cultures. In: Rubin KH,
Chung OB, eds. Parenting Beliefs, Behaviours and Parent-Child Relations: A Cross-cultural Perspective.
New York, NY: Psychology Press, Taylor and Francis Group, 2006;61-80.

104. Tamis-Lemonda C, Bornstein M, Baumwell L. Maternal responsiveness and children's achievement
of language milestones. Child Development 2001;72(3):748-767.

105. Jack G. Ecological influences on parenting and child development. British Journal of Social Work 2000;
30:703-720.

106. Werner E. Grandparent-grandchild relationships amongst US ethnic groups. In: Smith PK, ed.
The psychology of grandparenthood: An international perspective. London: Routledge, 1991;68-82.

Working with Refugee Families Project 106

107. Fuligni A, Yoshikawa H. Socioeconomic resources, parenting, and child development among immigrant
families. In: Bornstein MH, Bradley RH, eds. Socioeconomic status, parenting, and child development.
Mahwah, NJ: Lawrence Erlbaum Associates, 2003;107-124.

108. Foss G. A conceptual model for studying parenting behaviours in immigrant populations. Advances in
Nursing Science 1996;19(2):74-87.

109. DIMIA. Australia's support for humanitarian entrants. Department of Immigration and Multicultural
and Indigenous Affairs, 2005.

110. Libesman T. Child welfare approaches for Indigenous communities: International perspectives.
Child Abuse Prevention 2004;20:1-39.

111. Multicultural Mental Health Australia. Cultural Awareness Tool: Understanding Cultural Diversity in
Mental Health. Parramatta, NSW: Multicultural Mental Health Australia, 2002.

112. Coard S, Wallace S, Stevenson H, Brotman L. Towards culturally relevant preventive interventions:
The consideration of racial socialization in parent training with African American families. Journal of
Child and Family Studies 2004;13(3):277-293.

113. Tamis-LeMonda C. Cultural perspectives on the 'whats?' and 'whys?' of parenting. Human Development
2003;46(5):319-327.

114. Culhane-Pera K, Naftali E, Jacobson C, Xiong Z. Cultural feeding practices and child-raising philosophy
contribute to iron-deficiency anemia in refugee Hmong children. Ethnicity & Disease 2002;12(2):199-205.

115. Kalil A. Family Resilience and Good Child Outcomes: A Review of the Literature. Wellington, NZ:
Centre for Social Research and Evaluation, Ministry of Social Development, 2003;86.

116. Harvey J, Delfabbro P. Psychological resilience in disadvantaged youth: A critical overview. Australian
Psychologist 2004;39(1):3-13.

117. Women's Health Policy and Project's Unit. Guidelines for Responding to Family and Domestic Violence.
Perth, WA: Women and Newborn Health Service, 2007.

118. Lay Y. Identifying the woman, the client and the victim. Australian Centre for the Study of Sexual Assault
(ACSSA) Newsletter 2006(12):15-20.

119. Rees S, Pease B. Refugee Resettlement, Safety and Wellbeing: Exploring Domestic and Family Violence
in Refugee Communities. Melbourne: Immigrant Women's Domestic Violence Service, 2006.

120. Gilding M. Changing families in Australia: 1901-2001. Family Matters 2001(60):6-11.

121. Maxwell G. Physical punishment of children in the home: New Zealand research. Family Matters
1993(36):46-47.

122. Arney F, Rogers H, Baghurst P, Sawyer M, Prior M. The reliability and validity of the Parenting Scale
for Australian mothers of preschool-aged children. Australian Journal of Psychology 2008;60(1):44-52.

123. Lemerle K, Prasad-Ildes R. Final Report on the Development and Pilot of the "BRiTA" Program: Building
Resilience in Transcultural Adolescents. West End, Queensland: Queensland Transcultural Mental Health
Centre, 2004;174.

124. Dunst C, Boyd K, Trivette C, Hamby D. Family-oriented program models and professional helpgiving
practices. Family Relations 2002;51:221-229.

125. Orima Research. A Report on the Qualitative Research into Parents, Children and Early Childhood
Services. Canberra: Department of Family and Community Services, 2003.

126. Colic-Peisker V, Tilbury F. "Active" and "passive" resettlement: The influence of support services and
refugees' own resources on resettlement style. International Migration 2003;41(5):61-92.

127. Bonar M, Roberts D. A Review of Literature relating to Family and Domestic Violence in Culturally and
Linguistically Diverse Communities in Australia. Perth, WA: Department for Community Development,
Government of Western Australia, 2006.

128. Menjivar C, Salcido O. Immigrant Women and Domestic Violence: Common Experiences in Different
Countries. Gender Society 2002;16(6):898-920.

129. Bagshaw D, Chung D. The needs of children who witness domestic violence: A South Australian study.
Children Australia 2001;26(3):9-17.

References 107

130. Podorefsky D, McDonald-Dowdell M, Beardslee W. Adaptation of preventive interventions for a
low-income, culturally diverse community. Journal of the American Academy of Child and Adolescent
Psychiatry 2001;40(8):879-86.

131. Fontes LA. Interviewing Clients Across Cultures: A Practitioner's Guide. New York: The Guilford Press,
2008.

132. Fontes LA. Child Abuse and Culture: Working with Diverse Families. 2008 Paperback Edition ed.
New York: The Guilford Press, 2008.

133. Williams J. Building Resilience, Sharing Journeys: A group therapy model for working with newly arrived
refugee women. Adelaide: Women's Health Statewide and the South Australian Migrant Health Service,
2005.

134. Kayrooz C, Blunt C. Bending like a river: the Parenting between Cultures program. Children Australia
2000;25(3):17-22.

135. Guerin P, Hussein Elmi F, Guerin B. Weddings and parties: Cultural healing in one community of Somali
women. Australian e-Journal for the Advancement of Mental Health 2006;5(2).

136. Phillips J, Millbank A. The Detention and Removal of Asylum Seekers. E-Brief, 5 July 2005. Accessed
online at www.aph.gov.au/library/intguide/SP/asylum_seekers.htm on 22/06/08.

Working with Refugee Families Project 108

Appendices

Appendix One: Proforma to record notification data extracted
from Families SA’s Client Information System

DEMOGRAPHIC/SOCIAL/CULTURAL DATA:

Id. Code: (Number)

Child’s gender: Male / Female

Child’s date of birth: Day / Month / Year

District Centre:

Child’s Country of origin:

Africa:

Sudan

Somalia

Kenya

Ethiopia

Uganda

Yemen

Liberia

Other African (specify)

Middle East:

Iraq

Iran

Afghanistan

Other Middle Eastern (specify)

Former Yugoslavia:

Serbia

Montenegro

Appendices 109

Slovenia

Croatia

Macedonia

Bosnia

Asia:

East Timor

Other Asia: (specify)

Other: (specify)

Migration Status:

Temporary Protection Visa

Permanent Protection Visa

Unknown

Date of arrival in Australia: (month/year)

PARENTAL CHARACTERISTICS:

Mother’s date of birth: Day/Month/Year

Father’s date of birth: Day/Month/Year

Mother employed? Yes / No / Unknown

Mother’s Occupation: (text)

Father employed? Yes / No / Unknown

Father’s occupation: (text)

HOUSEHOLD CHARACTERISTICS:

Family Type:

Sole Mother

Sole Father

Couple (Married)

Couple (Defacto)

Working with Refugee Families Project 110

Couple (Step/Blended)

Other: (specify)

No. of other
children in home:

Gender Date of birth Relationship to
identified child

Child One Male/Female Day/Month/Year Sibling,

Cousin,

Unrelated

Other: (Specify)

Child Two (etc) Male/Female Day/Month/Year

No. of other adults in
home:

Gender Relationship to identified child

Adult One Male/Female Grandparent

Aunt/Uncle

Unrelated

Other: (Specify)

Adult Two (etc) Male/Female

CHILD PROTECTION HISTORY:

Number of Notifications: (Number)

(Repeat child protection history section for each notification received in relation to child).

Notification Rating:

Tier One

Tier Two

Tier Three

Notifier Concern (NOC)

Abuse Type: (May tick more than one box)

Neglect

Physical

Sexual

Appendices 111

Emotional

High Risk Infant (HRI)

Comments/Reason for notification:

(Qualitative text box)

Notifier Source:

Family Member

Friend of family

Neighbourhood/Community Member

Police

School

Hospital or health worker

Adult mental health worker

Child mental health worker

Child care worker

Disability SA worker

Housing SA worker

Anonymous

Other: (specify)

Notification investigated? Yes / No

Abuse confirmed? Yes / No

Outcome:

Child removed

No grounds for further intervention (NGI)

Referred to police

Referred to other agency: (specify)

Other: (specify)

Comments: Outcome:

Working with Refugee Families Project 112

(Qualitative text box)

Other factors contributing to notification: (May tick more than one
box)

Financial Problems

Housing instability/Homelessness

Domestic/Family Violence

Substance Misuse

Mental illness

Physical Disability

Physical Illness

Intellectual Disability

Parents deceased

Parents detained

Parents incarcerated

Other: specify

Comments: Other factors contributing to notification

(Qualitative Text Box)

Interpreter requested? Yes / No

English Proficiency:

Low

Medium

High

Unknown

Appendices 113

CARE HISTORY:

Was the child placed in out-of-home care as a result of this notification?

Yes / No

Type of placement: No. of placements:

Foster Care:

Emergency

Respite

Short term

Long term

Formal Relative/Kin Care:

Emergency

Respite

Short term

Long term

Informal Relative/Kin Care:

Emergency

Respite

Short term

Long term

Other: specify

Comments re placement(s): e.g. culturally appropriate

(Qualitative text box)

Type of authority/orders No. of authority/orders

Parental Authority

Voluntary Care Agreement

Investigation and Assessment
Order

12 month Care and Protection

Working with Refugee Families Project 114

Order

GOM to 18 years

Total length of placement time (continuous care):

(Number) Days/Months/Years

No. of siblings in out-of-home care: (Number)

SOCIAL SERVICES, SUPPORTS AND COMMUNITY CONNECTIONS:

Level and type of extended family available

(Qualitative text box)

Level and type of connections with community

(Qualitative text box)

Level and type of connections with services

(Qualitative text box)

Appendices 115

Appendix Two: Survey of Families SA Practitioners

Working with Refugee Families Project 116

Appendices 117

Working with Refugee Families Project 118

Appendix Three: Telephone/Focus Group Interview with
Families SA Practitioners

Background

The Working with Refugee Families Project is a collaborative research project between the

Australian Centre for Child Protection and the Department for Families and Communities (DFC).

It is funded by DFC and Families SA. The aim of the Project is to identify the factors and issues

which facilitate and inhibit effective parenting in newly arrived and established refugee

communities. The Project comprises three stages:

1. Case File Analysis (extracted from the Families SA ‘Client Information System’ (to get a

snap shot of refugee families’ involvement with the child protection system and to use

this snapshot to inform the second and third stages of the Project).

2. Worker or Professional Survey and Focus Groups (to identify the factors that facilitate

and inhibit professionals working with refugee communities).

3. Community Forums and Focus Groups with seven Refugee Communities (to find out what

has helped parents bring up their children in Australia and what things have made it hard

and difficult for them in a new culture, and also to find out what services such as Families SA

can do to help parents and families from refugee backgrounds).

Structure of Telephone Interview includes:

1. Obtaining informed consent (oral consent)

2. Group discussion around five broad questions relating to working with refugee families

3. Discuss vignettes provided

Broad Focus Questions:

- What barriers have you encountered / do you think you would likely to encounter when

working with refugee families? (Prompt: What are things that stop you from working with

refugee families?)

- Are there certain things that (could) limit the work you do with refugee families?

- How does language act as a barrier to working with refugee families?

- In your experience, what has worked well, when working with the refugee families?

- What can Families SA do differently in working with refugee families?

Appendices 119

Vignettes, developed from Stage 1 will also be used to stimulate discussion about the

facilitators and barriers to working with refugee families and communities (these are provided

in Chapter 7 of the Report).

Case workers will be asked to think about the following questions in relation to their chosen

vignette.

- Discuss the issues you think you may encounter when working with this family?

- What approaches do you think might be most useful in working with this family/client?

- What do you think might help you work with this family?

- What other services could be engaged for this family?

The focus groups with refugee families and communities will not be structured, and instead create a

discussion where experiences and stories can be shared between participants. The interviewer will

ask broad, open-ended questions, and then depending on the type and level of participants’

responses, a range of graded prompts will be used.

Maria Barredo will use the following summary to introduce herself, the researchers and the

aims and objectives of the research study to refugee families and communities (Community

elders, leaders, researcher/s from UniSA, and interpreters will be present at the focus groups/

community forums).

My name is Maria Barredo and this is Mary Salveron. Mary is a researcher from the University of

South Australia. (Maria will also introduce the Interpreters)

When people or families move to a new country, there are certainly many differences that people

and families face. These might include differences in the way people do things, the food people eat,

the clothes they wear and also the way people live. Another important difference is the way that

families live and also how children are brought up or raised. The aim of the research that we’re

involved with is to find out what your parenting experiences have been since coming to Australia,

what has helped you and what has made things harder for you as a parent. We also want to find

out what services can do to help parents and families from refugee backgrounds. You can talk in

terms of your own experiences or those of others (your friends, fathers, mothers, brothers, sisters,

teachers and so on). We’re also interested in the things that work well to support refugee families

and the things that do not help or do not work so well.

Appendix Four: Interviews with Refugee Community Groups

Resources for enhancing culturally competent practice:

“Interviewing Clients Across Cultures: A Practitioner’s Guide”
by Lisa Aronson Fontes 131

This book provides information about working with families from different cultural and religious

backgrounds. It provides information and case examples relevant to child protection practitioners

regarding topics such as: building rapport, nonverbal communication, overcoming cultural biases,

effective use of interpreters and taking culture into account in assessments.

Working with Refugee Families Project 120

The following broad questions and prompts will be used for refugee participants:

• How do you parent in your own culture? How do you bring up or raise children in your

own country?

• What has helped you as a parent in a new culture?

Prompt – What are some things you or others you know have helped in bringing up your

children in a new culture?

• What is hard about parenting in Australia?

Prompt – What are some of the things you or others you know have found difficult about

bringing up children in a new culture? What are some of the things that impact on parenting

in Australia?

• What can services do to help you?

Prompt – How can different organisations best work with you? What do you need to know

about? What support do you need?

How could that be done?

• How do organisations and services best engage refugee families?

• What are some of the things you or others you know have found to work when working

with refugee families?

• What are some of the things you or others you know have found not to work so well

when working with refugee families?

Appendix Five: Resources and Programs for working with
Refugee families

Appendices 121

BAAF Handbooks
http://www.baaf.org.uk/res/pubs/books/book_cuasc.shtml

The British Association for Adoption and Fostering (BAAF) provides handbooks that are aimed at

foster carers looking after unaccompanied asylum-seeking children and young people, consisting

of an introductory pamphlet and three pamphlets that focus on young people coming from Eritrea,

Afghanistan, Somalia, China and Iran. While the resources are designed for foster carers they

provide detailed but concise information about the circumstances these children have experienced,

the effect of traumatic events on these young people, what their needs are likely to be, what issues

are important for them now, and how to help these young people cope with the profound changes

in their young lives.

“Child Abuse and Culture: Working with Diverse Families”
by Lisa Aronson Fontes 132

This book is a guide for US child welfare practitioners working with CALD families in child welfare

and child protection services; it includes case examples and reflective questions for practitioners.

The book includes a multicultural orientation to child maltreatment work (although a number of

examples focus on illegal immigrants to the US and the US welfare system, the contents of the

book are generalisable to the Australian context). Chapters include a focus on: working with

immigrant families; assessing diverse families; interviewing CALD children and families; physical

discipline and abuse; child sexual abuse; working with interpreters; child maltreatment prevention

and parent education; and improving the cultural competency of your organization.

Cross Cultural Resource for Health Practitioners Working with CALD Clients
www.iimhl.com/IIMHLUpdates/20080530c.pdf

This is a desktop guide and CD-Rom produced by Refugees as Survivors – New Zealand (RASNZ)

designed for health practitioners providing mental health services for refugee clients, as well as

health promotion, health education and primary prevention. It includes a guide for assessment,

treatment and follow-up and addresses pre- and post-migration stress. The guide includes a

cross-cultural pre-interview checklist, interview questions and guidelines for working with

interpreters,

as well as greetings and communication tips for working with each culture. The CD-Rom expands

upon this information and includes video and audioclips. The resource covers 14 cultures including

Afghan, Burmese, Burundian, Cambodian, Chinese, Ethiopian, Indian, Iranian, Iraqi, Korean,

Laotian, Somali, Sudanese and Vietnamese.

The Refugee Council of Australia (RCOA) website and bulletins
http://www.refugeecouncil.org.au/

The RCOA website and bulletins provide up to the minute information about issues regarding

refugees in Australia. Information includes news updates (including significant changes to

humanitarian settlement policies in Australia), details of coming events, and details about research

and brief summaries of media stories concerning refugees.

Diversity Health Institute Clearinghouse -

http://www.dhi.gov.au/clearinghouse/default.htm

Diversity Health Institute Clearinghouse is a central access point for Australian multicultural health

services, resources, research and projects, training, and events. The Clearinghouse includes

information and resources regarding: ageing; child and youth health; community profiles; cultural

competence; disability; diseases and conditions; drugs and alcohol; health promotion; interpreting;

men’s health; mental health; new and emerging communities; policy; refugee health; and women’s

health.

Empowering Refugees – A Good Practice Guide to Humanitarian Settlement
http://www.immi.gov.au/media/publications/settle/empowering_refugees/index.htm#b

This guide was produced by the Humanitarian Branch of the department for the Research Advisory

Council (RAC) of the Standing Committee on Immigration and Multicultural Affairs.

The guide presents government and non-government initiatives from around Australia, that assist

humanitarian entrants to settle in Australia in the key areas of health, education, employment,

law and community harmony as well as focusing on key client groups: youth, family and women

The guide is intended primarily to be a resource for community workers, other professionals and

volunteers working in the field of humanitarian settlement. The grassroots good practice examples

presented provide ideas and practical solutions for community and government organisations

assisting refugees to settle in Australia. The guide is also intended to be a source of inspiration

and information for government policy makers.

Resources for informing communities about child protection:

Parenting Easy Guides: Understanding child protection in SA
http://www.parenting.sa.gov.au/pegs/Peg62.pdf

This guide provides a brief introduction to what is considered child abuse and neglect in South

Australia and the government’s response to this issue. It can be used to stimulate discussions with

community members about parenting practices in Australia, the role of Families SA, and related

child protection issues.

Resources regarding domestic violence in CALD communities:

Refugee Settlement, Safety and Wellbeing: Exploring Domestic and Family
Violence in Refugee Families – Paper Four of the Violence Against Women
Community Attitudes Project – Rees and Pease, 2006 119

This report highlights factors associated with family violence in refugee families and reports on a

study examining family violence and its correlates in more detail. The report presents a contextual

framework for addressing family violence in refugee communities that includes comprehensive

strategies in partnership with refugees at the levels of individuals, communities, organisations

and systems/structures.

Working with Refugee Families Project 122

Appendices 123

Building Resilience, Sharing Journeys: A Group Therapy Model for Working
with Newly Arrived Refugee Women – by Jan Williams 133

This model was the final stage of the Newly Arrived Refugee Women’s Health and Well Being

Project which was conducted in partnership between Women’s Health Statewide and the Migrant

Health Service in SA. The model was developed as an early intervention program to address the

needs of newly arrived refugee women who may be at high risk of developing emotional health

problems due to pre- and post-migration stresses. This final resource package includes the literature

review and the group therapy program as a combined tool aimed at increasing the confidence and

ability of community health workers intending to run therapeutic support groups for newly arrived

refugee women. The program uses a combination of eight information sessions and group therapy

to cover topics such as: resettlement issues, personal safety and family violence, cultural change

and transition, physical and emotional health, identifying personal goals and self care. The various

session topics provide safe beginnings for talking about potentially confronting and difficult issues

such as family violence and child protection, and to strengthen and build women’s personal

resilience.

Resources for interagency collaboration regarding clients who are
refugees:

Bridging Refugee Youth and Children’s Services: A Case Study of Cross-Service
Training – Morland et al, 2005, Child Welfare, 84(5): 791-812 17

This paper appears in a special issue of the journal Child Welfare containing papers regarding

Immigrants and Refugees in Child Welfare. The paper explores tensions for refugee families with

the child welfare system and describes a cross-training model designed to enhance collaboration

across child protection/welfare and refugee support services.

Australian and South Australian Services and Resources specifically for CALD
and refugee families

Support Services for Women

Migrant Women’s Support and Accommodation Service Inc - www.migrantwomensservices.com.au

The Migrant Women's Support & Accommodation Service Inc. is a service provider whose mission is

to promote the basic human rights of non-English speaking women and children from culturally and

linguistically diverse backgrounds, so that they may live free of domestic violence. This organisation

offers culturally responsive services within a social justice framework, which will enable clients to

achieve their maximum potential as members of the Australian multicultural society.

Mental Health

Survivors of Torture and Trauma SA (STTARS) - www.sttars.org.au

STTARS is the Survivors of Torture and Trauma Assistance and Rehabilitation Service. It is a non-

government, not for profit organisation with no political or religious affiliations. STTARS has been

providing services to torture and trauma survivors in SA since 1991. STTARS assists people from

a refugee and migrant background who have experienced torture or been traumatised as a result

of persecution, violence, war or unlawful imprisonment prior to arrival in Australia.

Multicultural Mental Health Australia - www.mmha.org.au

Multicultural Mental Health Australia (MMHA) aims to provide national leadership in building

greater awareness of mental health and suicide prevention amongst Australians from CALD

backgrounds. It has partnerships with Australian mental health specialists, services, advocacy

groups and tertiary institutions, and through these promotes the mental health and wellbeing

of Australia's diverse communities via campaigns, projects and information fact sheets. MMHA

also produces a series of resources and training for specialist and mainstream mental health

professionals. MMHA has connections with CALD consumers/carers through focus groups and

by disseminating information on multicultural mental health, support services, stigma reduction

and suicide prevention.

Settlement and Refugee Services

Australian Refugee Association (ARA) - www.ausref.net

ARA provides advice, assistance, advocacy and practical support with: settlement services;

migration services; employment services; public education; and policy and advocacy.

Migrant Resource Centre of South Australia - www.mrcsa.com.au

The Migrant Resource Centre of South Australia (MRCSA) is an independent, non-government

peak settlement agency responsible for the settlement and participation of migrants and refugee

entrants across all of South Australia. These comprise new arrivals from a diversity of cultural and

religious backgrounds arriving with their family members or joining family members already settled

in South Australia.

The MRCSA provides a broad range of settlement services to migrant and refugee new arrivals,

most of whom are in their first five years of settlement. These are aimed at assisting them to

adjust to life in Australia, and to link and engage with available services and supports to further

their independence and participation in all spheres of community life.

Baptist Community Services and Lutheran Community Care also provide services for refugees.

Health

Migrant Health Service - 08 8237 3900

The migrant health service has a range of clinical practitioners including community nurses, social

workers, doctors, massage therapists, child and youth health nurses and multilingual/bicultural

health liaison workers and psychologists. There is a strong community development focus with

projects and programs for new arrivals. Research, education and training are also part of the service.

The South Australian Refugee Health Network (SAHRN) - www.sarhn.org.au

The SA Refugee Health Network (SARHN) is a network for people, particularly allied health workers

and GPs, interested in supporting the health of refugees and asylum seekers. The network now

includes GPs, allied health professionals, nurses, pharmacists, researchers, counsellors, psychologists

Working with Refugee Families Project 124

Appendices 125

and representatives from the Migrant Health Service, STTARS, the SA Department of Health and

other SA Government Departments, the Migrant Resource Centre, hospitals and Divisions of

General Practice.

Resources for enhancing relationships between children from refugee
backgrounds and their parents:

The ABCD Program, Parenting Research Centre
http://www.abcdparenting.org/

The ABCD program is aimed at parents who have a child aged 10-14 years. The ABCD program

focuses on strengthening parent-child relationships and improving the family connectedness.

It empowers parents to enhance their children's development and resilience by building

communication and problem solving skills. These skills help parents communicate with their

children when dealing with complex issues such as drugs and alcohol. Positive, open relationships

between parents and children create opportunities to discuss and reinforce messages about health

and safety that children learn at school and in the broader community. Parents, in groups of 10-15,

attend either a four-week or six-week format. During sessions parents discuss and practise a range

of strategies and ideas including: understanding adolescents; connecting and communicating with

teenagers; negotiating boundaries; solving problems so that everybody wins; setting effective limits;

dealing with risky behaviour and getting support. Resources are available on the ABCD website,

some of which are available in five community languages: Arabic, Macedonian, Spanish, Turkish

and Vietnamese. The ABCD program has now been delivered to over 4000 families across Victoria,

from English and non-English speaking backgrounds. A group-based ABCD program has also been

delivered to parents of adolescents in Victoria's Somali community by trained Somali facilitators.

The BRiTA Project: Building Resilience in Transcultural Adolescents & Children
http://www.health.qld.gov.au/pahospital/qtmhc/projects.asp

The BRiTA Project is founded on an extensive review of the international research literature to

identify those elements of resilience in young people that are culturally-determined, and the content

has cultural issues woven into each module, both in terms of group activities (both content and

processes) as well as topics to trigger group discussions and personal reflection activities. The BRiTA

Adolescent Program is a 10-module resiliency building program that utilises creative and interactive

activities, discussion questions and take home activities to facilitate the learning of key objectives.

It includes a facilitator’s manual, participant's workbook, a training program for facilitators and

evaluation materials. The BRiTA program is designed for use with small groups in school or

community settings or in CALD or youth related agencies. It can be used with young people who

were born overseas and migrated here either recently or some time ago, newly arrived refugees,

or those who are from 1st, 2nd, or 3rd generation migrant families. Evaluation results suggest that

addressing specific issues related to acculturation is significantly more relevant than general stress

management interventions, and culturally relevant resilience protective skills rather than universal

life skills are clearly more effective for CALD young people. A Primary School program is currently

being developed and trialled in Queensland.

Bridging Refugee Youth and Children’s Services (BRYCS)
http://www.brycs.org

Bridging Refugee Youth and Children’s Services (BRYCS) is a national (US) technical assistance

project working to broaden the scope of information and collaboration among service providers -

in order to strengthen services to refugee youth, children and their families. The website contains

information and resources about positive youth development and parenting in refugee families,

and also highlights promising practices for refugee-serving programs. For example, Project CREATE,

in central California, was created to bridge the gap between Southeast Asian (SEA) youth and

elders and to improve communication between the generations through documentation of life

stories and collaborative projects.

Resources for enhancing relationships between parents from refugee
backgrounds and schools:

The Rainbow Program for Children in Refugee Families: A collaborative,
school-based program to support refugee children and their families –
The Victorian Foundation for Survivors of Torture Inc

The Rainbow program is designed to be offered by schools with the support of a counseling agency

working with people from refugee backgrounds. The program is intended for early in the settlement

period and involves components for children, parents and teachers. The children’s component is

aimed at children 9-12 years old and focuses on two key themes, identity and emotions, using

group-based techniques. The parental component is designed to provide parents with information

about the children’s component and includes three group sessions where parents can share their

concerns and experiences. This component is intended to enhance communication and familiarity

with the school. The program also includes a professional development component for teachers to

enhance their understanding of the refugee experience and explores the support that can be

provided for refugee children in school settings.

DECS – Keeping Safe, Child Protection Curriculum (Preschool to Year 12):
Draft support materials for educators working with learners from culturally
and linguistically diverse backgrounds
http://www.decs.sa.gov.au/curric/files/links/Keeping_Safe_CALD.pdf

This resource describes the considerations of implementing the Keeping Safe curriculum for

CALD learners and their families and includes the non-negotiable aspects of the child protection

curriculum and its core topics, as well as guiding principles and exemplars for adapting the materials

for CALD learners and their families. It also includes information for parents and caregivers about

child protection law in South Australia and the curriculum being delivered through schools.

Working with Refugee Families Project 126

Appendices 127

Resources to support parenting in Australia:

Raising Children in Australia – Foundation House for Survivors of Torture
and Trauma
http://www.survivorsvic.org.au/pdfdocs/PIPResources/PIP_online_S.pdf

This resource aims to enhance parenting knowledge, capacity and confidence of raising children in

Australia. The Guide explores ways for service providers to enhance their capacity in the provision

of culturally responsive services. It also: provides information on cultural and country background

of refugee source countries in Africa; explores the refugee experience as well as the challenges

and opportunities of resettlement; examines key issues identified by parents and service providers

regarding raising children in the Australian context; and provides information on Australian services

to support families and children as well as links to relevant national and international resources.

The DVD explores opportunities and challenges of raising children in a new culture and provides

information on child development; discipline; child protection; and services for parents and their

young children. The DVD is in English, Arabic, Amharic, Tigrinya, Somali, Dinka, Nuer, Kirundi,

Kiswahili, Liberian English and Krio.

Parenting in a New Culture Program – The Northern Migrant Resource Centre
in Victoria
http://www.mrcne.org.au/settlement_family_services/family_relationship_support_services/

parenting_in_a_new_culture_program

The project targeted three migrant community groups (Arabic, Chinese and Samoan) whose cultural

and social values regarding parenting and families are quite different from mainstream Australian

cultural and social values and norms. The aim of the project was to increase the parenting skills of

new migrant parents within three migrant and refugee community groups in the context of the

new Australian social and educational environments and for the benefit of their young children.

It included the development of three guidebooks in the respective community languages as well

as English. The program has been evaluated by the Centre for Community Child Health at the

Royal Children’s Hospital in Melbourne.

Raising Children in a New Country: An Illustrated Handbook

http://www.brycs.org/documents/RaisingChildren-Handbook.pdf

and http://www.brycs.org/documents/raisingchildreninanewcountry_web.pdf

This booklet was created as a tool for refugee and immigrant serving agencies, as they help

newcomer parents adjust to the different laws, norms and practices around raising children in

the United States.

Parenting between Cultures: The Primary School Years – A program
for parents from culturally and linguistically diverse communities.
(also see the paper in Children Australia by Kayrooz and Blunt, 2000 134)

This program was funded by the Commonwealth Department of Families and Community Services

and delivered by Marymead Child and Family Centre in the ACT. The program was developed in

response to research in the local area and is designed to be flexible and delivered by bilingual The

manual includes learnings from group work with CALD families and contains details (and handouts)

for the program that addresses six key areas: intergenerational conflict; developing a bicultural

parenting identity; a strong ethnic identity; clashes between the school system and parental cultural

values; learning new discipline techniques and understanding Australian child protection laws; and

knowledge of services and ways of gaining parenting support. The program has had mixed-method

process and outcome evaluations conducted with Croatian, Chinese and Samoan participants.

Very positive results were obtained highlighting high levels of acceptability and satisfaction with

the program and perceived improvements in knowledge of the school system and child abuse laws.

Incredible Years
http://www.ausref.net/cms/services/settlement/

The “Incredible Years” Parenting Program is a joint project run by ARA, CAMHS and Families SA:

Refugee Services. The Program objectives focus on strengthening parent competencies, fostering

parents’ involvement with school, decreasing children’s problem behaviours, strengthening children’s

social and academic competencies, and building supportive family networks. This pilot delivery of

the program with women from African backgrounds involved important parenting strategies such

as praising, encouraging, supporting, listening, rewarding, valuing, playing with children and having

fun while doing it. It also addressed approaches in setting limits and dealing with challenging

behaviours. The most important message the participants gave back through the evaluation sessions

was that they felt the program provided them with easy to use principles that encouraged problem

solving strategies, limit setting skills, praise and reward benefits and confidence in the application

of the Parenting Pyramid strategies. It was unanimous that the Incredible Years Program was viewed

as a ‘positive’, ‘very important’, ‘valuable’ course that must be repeated or continued for other

parents, especially for refugee women.

Southern Sudanese Women’s Project
http://www.immi.gov.au/media/publications/settle/empowering_refugees/_pdf/27-southern-

sudanese-womens-project.pdf

This report describes an action research project in the Penrith area of Sydney to develop and

implement a group-based program for women from the Southern regions of Sudan. The program

had a number of aims including: increasing support and education opportunities for the women;

increasing English language skills; improving knowledge of health and nutrition; improving

participants’ self esteem and confidence; increasing awareness of drug and alcohol issues;

developing parenting skills; and developing knowledge of child protection and domestic violence

issues and services. The report documents the evaluation and outcomes of the project in a range of

domains including settlement and daily living skills, self confidence, relaxation, parenting knowledge

and skills and safety. Details of the project model are included in the report.

Resources to support community development activities:

SAIL program
http://home.vicnet.net.au/~sail/

The SAIL (Sudanese Australian Integrated Learning) Program is a volunteer-run, non-profit, secular

organization which provides a variety of free services to Melbourne's Sudanese community. SAIL

offers tutoring to approximately 450 members of the Sudanese community and has a volunteer

Working with Refugee Families Project 128

Appendices 129

staff of about 300 people including over 270 tutors. There are six mini-programs which fit under

the SAIL Program banner. Each mini-program has its own resources and volunteer staff:

SAIL which provides free English as a Second Language tutoring for Sudanese children, and

teenagers that runs on Saturday morning at all campuses;

SAIL Senior, a similar program run for the Sudanese adults. It offers small-group tutoring in the

hope that students will support one another in their first language. The aim of SAIL Senior is to

provide the adults with contacts to improve their English language skills and to enable them to

consolidate their children's learning at home;

SAIL Junior, provides the under 6 year olds with the opportunity to learn socialisation skills in an

English speaking environment. SAIL Junior also provides the SAIL Senior participants with some

quiet time to concentrate on learning English;

SAIL Xtend provides extra-curricular short courses for school-aged SAIL participants on a rotating

basis on Saturday afternoons at selected campuses only. SAIL Xtend comprises of various activities

that are part of the Integrated Learning at the Program;

Home Help engages settled women to help settling single Sudanese mothers in the home. Home

Help offers weekday home visits for 3 hours to approximately five SAIL families.

SAIL About which offers free camps and excursions to members of the Sudanese community.

Every Saturday all SAIL participants are provided with a free, fresh and healthy lunch and a pick-up

and drop-off service.

Community and Tutor Talks also occur every five weeks. A range of professionals speak at tutor

in-services and skill-renewal opportunities. For the Sudanese community, SAIL offers Community

Talks designed to inform the community about issues pertinent to them including housing, health,

migration, tracing lost family members and job-hunting.

Participation in Community Events, Ceremonies and Parties – Guerin et al 135

This paper highlights the importance of participation in social activities within emerging

communities, drawing on particular examples from the Somali community in Hamilton, New

Zealand. The paper explores how different pictures of mental health and wellbeing can be obtained

by understanding individuals in different social contexts (e.g., weddings and parties), and the role

of such events in promoting individual wellness and family wellbeing.

Level 2
Flexible Learning Centre
Arthur Lemon Avenue
Underdale, SA 5032

www.unisa.edu.au/childprotection/

The Australian Centre for Child Protection is funded by the Department of Innovation, Industry, Science and Research

