National Inquiry into Children in Immigration Detention 2014
Submission No 8
Name withheld
Professional working in immigration detention
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

I worked at Pontville Alternative Place of Detention in 2013. For me, a detention centre is still a detention centre no matter what name you give it. It was like a prison with high forbidding fences, checkpoints with big locks and lots of rules about what detainees could or couldn't do. These things were obviously designed to limit the movement of the children and to control the perceived threat of a riot. ��The centre was built in a remote barren windswept cold place over an hour's drive from Hobart. The boys slept in shared dormitories but did have the choice of private sleeping arrangements which few took advantage of. They preferred to be together despite being kept awake most nights by those afflicted by insomnia and long card games into the night. Detainees reported that Serco staff did not maintain constant supervision of the dormitories. The centre was very clean, and some of the facilities, like the library, were very good. There was a lovely Art room, and the classrooms that we used for English were very pleasant. The boys ate together in a big canteen and the food served there was of a high standard. There was limited Internet access, however, which was largely ineffective because of the slow speed. Some staff obviously cared for the boys, but many may have been more in the job for the money. It appeared that many staff had prison experience, but did not have the training necessary to understand and work with traumatised asylum seekers. The boys had access to counselling and health care.


Despite the positives of the detention centre, the uncertainty of the detainees' future, their inability to communicate easily with family and friends and their collective predicament were the biggest factors I believe that led to very dark moods amongst all of the detainees. I had never experienced this level of depression en masse and it disturbed me greatly. The boys were almost always most gracious in the face of their incarceration and uncertain future, however. Many clung to hope, but it was by no means an easy feat.��The boys were taken into the community once a week, so they did have access to natural environments, but only once a week initially. Many were too depressed or tired to participate. Later, the boys were allowed to attend schools in the community but there were strict rules governing their movement. This experience of schooling in the community and the news of their subsequent release into Community Detention helped the boys' mental states enormously.��In my opinion, the Pontville Detention Centre was a completely inappropriate place for these children, completely unnecessary and highly expensive. The detention exacerbated their trauma. These children were not a risk to society. They were of a character far greater than of many children I have seen in Tasmanian schools. They and the local community would have benefited enormously from their being allowed into the local community earlier. ��


Yes, definitely. One detainee had been waiting 12 months and was severely depressed. I only saw him once in class, that is, he was too depressed to take advantage of opportunities offered. Detainees would not understand why the waiting period was longer or shorter for different people. They would become consumed with waiting and wondering why. They would concoct all sorts of explanations for why they were being apparently singled out to wait longer. They would retreat to their bed or under desks to sleep or be alone with their depression. ��Another point not seemingly taken into account was where the detainees would go upon release. These were boys aged 15, 16, 17, unaccompanied minors. Friendships were and are extremely important to them. They were often split up, with one going into community detention in one city and another left languishing in detention uncertain of where he was going. When this happened, they would get very depressed for a long time. This is still happening because those now released into the community cannot reunite with friends because they can't work to earn the money for the airfare nor the rent.��


Yes, the Phoenix Centre, Migrant Resource Centre regularly visited the boys to support them as best they could.��The security checks for the children as they entered and left the detention centre involved queuing and scanners. Nothing electronic was allowed on site. Again this process was more akin to a prison environment than a facility for children. These checks are definitely not appropriate for children.


The children were unaccompanied male minors aged mostly 16, 17. There were Art classes, Sport and English classes available. The education was of a good quality but not formal, that is, there was no formal assessment. The main problem was that it was very difficult for the children to engage in learning due to their long term uncertainty, depression, anxiety and past trauma experiences.


These boys were already separated from their families.��As mentioned, the internet access that detainees had inside the detention centre was negligible, so it was very difficult for them to maintain contact with family members outside, whether that be in Australia or their home country. Later when they went to school in the community, we teachers gave them daily access to computers so that they could communicate with family and friends.��I believe that some boys would not necessarily be sent to the city where a relative was residing, for what reason is unclear. I'm not sure what the policy on this was. It didn't seem to be a priority.��Family separation is difficult for these boys as is friendship separation. ��Another difficulty for these children is their proximity to age 18, and the knowledge that they will be subject to different rules then and separated from younger friends, those aged 17, 16, for example.


There appear to be good care and welfare services available for unaccompanied minors. I would say the supports go a way to helping, but the reality for these people is still detention. Welfare services are powerless to end this and do not have access to the information that detainees seek.��Closed detention is definitely not appropriate for unaccompanied minors. They should be released into the community in friendship groups with professional carers or with approved families. They should be allowed to go to school and assume a normal life as soon as possible. They should not be treated as criminals.��The Minister for Immigration and Border Protection is totally unsuitable as the legal guardian for unaccompanied children in detention since he has a strong conflict of interest. The government's policy objectives are completely out of sync with the role of legal guardian.


I have no knowledge of this, therefore no comment.


I am not qualified to comment here.


4

