National Inquiry into Children in Immigration Detention 2014
Submission No 114
Name withheld
Christmas Island and Darwin Volunteer in 2010 
The appropriateness of facilities in which children are detained
· How would you describe the immigration detention facility? Are there fences, checkpoints and mechanisms that limit the movement of children?

· Is there access to a natural environment for children?

· Is there private space for children and families for living and sleeping?

· Is the immigration detention facility a clean and pleasant environment?

· In your view, what is the impact of detention on children? Describe your response to the conditions of detention for children.

The impact of the length of detention on children

· Does the timeframe of the detention have a particular impact on children? For example, is there any difference in the ways in which a child responds to immigration detention after 1 week, 1 month, 3 months, 6 months, 1 year? Please give examples.
Measures to ensure the safety of children
· Can you describe the measures to protect children from harm?

· Is there support for children who may be suffering from trauma either as a result of previous life experiences or in relation to the experience of detention?

· Please describe the security checks for children as they enter and leave immigration detention facilities. Do you think these checks are appropriate for children?


Provision of education, recreation, maternal and infant health services
· Is formal education available to children? Please describe the types of education that are available. Is it appropriate for the age, the educational level and needs of the child?

· Are there playgrounds and play equipment for children?

· Can you describe the medical services and support that is available for expectant mothers and new mothers? Can you describe the medical support for babies and infants? Do you think these services are appropriate?
The separation of families across detention facilities in Australia
· Do you have experience of family separation due to immigration detention?

· Are you aware of instances of family separation as a result of immigration detention?

· What forms of contact are available for families to maintain communication?

· What efforts were made to reunite children with siblings and parents?

· What are the effects of family separation on children?


The guardianship of unaccompanied children in detention in Australia
· What care and welfare services are available for children who arrive in Australia without parents or family members?

· Are the supports adequate?

· Is closed detention appropriate for unaccompanied minors? How can they be best supported?

The Minister for Immigration and Border Protection is the legal guardian for unaccompanied children in detention – is this an appropriate arrangement?

Assessments conducted prior to transferring children to be detained in ‘regional processing countries’
· Can you describe the pre-transfer assessments conducted prior to transferring children to regional processing countries?

· Are the pre-transfer assessments appropriate for children?

· Does the Department of Immigration and Border Protection respond appropriately to the findings in the pre-transfer assessments?


Progress that has been made during the 10 years
(since the Commission’s 2004 report: A last resort? National Inquiry into Children in Immigration Detention)

· Have alternatives to detention such as community detention and the granting of visas been sufficiently utilised in the past 10 years?

· Have the living conditions for children in detention facilities improved in the past 10 years? What have been the changes?

· Have there been changes to laws and policies dealing with children in immigration detention to ensure that they comply with the Convention on the Rights of the Child?Bottom of Form
There were high fences and checkpoints with officers that limited the movement of children. There were only narrow walkways between compounds and the play areas had time restrictions for access.��There was not access to a natural environment for children. There were no toys! Children would hoard everyday belongings in response to their lack of any personal belongings. The development of the children was significantly impaired by a lack of environmental stimulation. This included reduced opportunities to meet motor, language, play, social and cognitive milestones. In Darwin detention centre, children were kept in a dilapidated hotel. There was no grass and the environment was so surreal. Children would play on the balconies or cement stairs. It was all grey and empty.��Families were living in small portables, usually a single room with an adjourning toilet/shower for the entire family. This was not sufficient space for a family to live comfortably and privately.��The detention centre environment was not clean and pleasant. On Christmas Island the air was dusty as the bordering entrance road was dirt and it was so humid that mould would grow across paper left out during the day.


�I saw these children impacted in all areas of development and most significantly the deterioration of their mental health and damage to family attachment. These children had seen people drown and be sick on the boats. Many had left close family behind and could not comprehend where this family had gone or who they might lose next. All watch their parents in the highest state of ongoing stress, not knowing what would happen, and without understanding it, they carried this fear everywhere.


in detention, is an experience of significant secondary trauma. In my everyday work (outside of detention centres) I am confronted daily with children with developmental difficulties and families with complex challenges. However, it was the pure deprivation of children in detention who would otherwise thrive in a supportive setting that broke my heart and left me feeling defeated, guilty and deeply ashamed.


The children arriving need acute care. However, if the timeframe was set and stated I believe many would cope for 0-3 months in the detention centre environment, although this is hardly ideal. ��Any longer than three months and children deteriorate significantly. Their parents are now truly physically and mentally ill. The children are missing vital developmental and educational opportunities. This trajectory continues to worsen. After six months I observed families deteriorate in their capacity for self-care; washing less, sleeping through day hours and restlessly at night. Men would stop shaving, women (who previously were meticulous in their grooming as a sign of pride) appeared dishevelled. Food refusal occurred and coherence in thought and speech decreased. After one year, many were losing hope and preparing to harm themselves or act against others.


The detention centre environment put children directly in the path of harm. The family compound on Christmas Island bordered with jungle and there was a constant scuttling of giant centipedes around the pathways. Red crabs would enter both the compounds and the individual rooms. They have claws strong enough to remove a human toe with ease. Children taking their first steps at 12 months of age would be wandering past these creatures daily.��Many children needed acute care and did not receive it while in detention. Children were physically sick, not up-to-date with vital immunizations, had very poor dentition (teeth), and sight and hearing difficulties. Some are underweight with poor nutritional health. All have experienced significant psychological trauma. Many have observed others die, have been separated from immediate family members and have watched remaining family members suffer immensely. All children should be seen by a skilled and experienced paediatrician, refugee health nurse and be assessed by a highly trained mental health specialist for an assessment with immediate follow-up of recommendations.��The security checks on entry and exit were kept private from me, as a volunteer. I know that all personal belongings were stored away from families and they were given cheap donated clothes to wear and many did not know whether their belongings would be returned to them. 


I observed children leaving for a local school on the bus. They were terrified and were deeply reminded of their past trauma by being separated from their family. Parents experienced this trauma also. Local teachers did not have specific training or appropriate access to ESL and post-trauma resources.��With my clinical background, I noted children with developmental difficulties. For example, one child who met the DSM Criteria for an Autism Spectrum Disorder. He had very specific learning needs that were not met in the detention centre environment.��There was only a single nurse on the whole of Christmas Island and very little medical equipment and resources. Children were flown back to the mainland to have rotten teeth removed as there was nowhere for this to occur on the island. Should critical, urgent care be required, needs could not be met on the island and flights on/off were contingent on weather conditions and strictly limited.��Food provided was not appropriate for pregnant women. It was often served as “left overs” (mostly curry) from the night before. Pregnant women were not protected from other clients presenting with illnesses that could damage or terminate the pregnancy (e.g. chicken pox). They certainly did not receive the care they required during pregnancy, birth or the early stages of their infant’s life. I watched a mother attempt to celebrate her only daughter’s first birthday in the detention centre. She asked for a single photo to recall her daughter’s milestone. She stated that Serco could hold it until she was leaving the centre; however, when the officer’s sought permission it was declined.


I observed families together in my time as a volunteer (I understand this situation has now worsened). What I did observe was people being separated from the people on their boat. These people had become like family and sometimes the only other people who knew them from their life before entry to the detention centres. These people were often men sent to the processing camp across Christmas Island and not able to be contacted. The men had also grown to care for these children, protecting and soothing them on the boats, and they were deeply distressed to not know where they were and how they were being treated. People struggled to contact family members in their country of origin and there was limited time and access to phones. The worst pain for many families was the sense of guilt for the people they had left in their own country who were at significant risk.


Unaccompanied minors were given no welfare support during my volunteer experience. A Red Cross worker was stationed on the island but could not gain access to the children in the family centre. This was completely inadequate. These children were young, alone, afraid and deeply distressed. I noted them attempt to act as adults to cope without the appropriate time, age and circumstance to transition into this role. I believe that their childhood was lost in this environment and they will never be able to truly recover. Unaccompanied children must be protected in our community with an emergency foster family to support them, as would occur with any other child in the care of the Australian government.��The Minister for Immigration and Border Protection has proven not to be an appropriate legal guardian for unaccompanied children in detention. He has neither training in welfare, nor an understanding of the impact of trauma on the development or attachment of children and their families. 


I did not observe this or have access to information regarding this.


Community detention is barely used at all and would be far more suitable for all families and unaccompanied minors. When I was on Christmas Island the family centre was full and only one man resided in community detention on the island. He was appealing a Visa rejection. I spoke to the local community and they were happy to support him to their best ability. He attended church with them. Every local I met said they preferred this interaction to the haunting and disconcerting presence of the large detention centres with no shared access or information. The locals would see the boats arrive and see the navy ship meet the smaller boar. From the coast they could see the detail of the coloured dots of life vests being handed out on the boat. Following this they would never get the chance to engage with these people, despite the constant growth of the mysterious buildings in their town and the influx of workers required to maintain and run the centres.��Visas have not been granted quickly or often enough. I frequently saw families in detention granted refugee status and left indefinitely to be granted a Visa. This confused and scared them greatly. When they were eventually given a visa they had to be removed within 48 hours and this was rushed and terrifying for them. There is no consideration for the treatment of adults and children who have experienced significant trauma. There was no adherence to the Convention on the Rights of the Children. These centres run entirely on rules of their own entirely.��In general, over the past 10 years I understand that the conditions for adults, children and families have worsened significantly. People are in detention for longer and longer and this is dangerous for their physical and mental health, education and long term outcomes. Compounding with this the wait; not knowing what the future holds is mentally disturbing and damaging. The process is being explained less and less. The term “clients” has been exchanged for “detainees”. Volunteer organisations have been removed and budgets for activities are not being utilized. Families are being separated, not only in detention but when they are granted visas.


9

