Australian Response

OHCHR Study on Street Children
Australia has demonstrated its commitment to preventing human rights abuses against children domestically and abroad by ratifying the United Nations Convention on the Rights of the Child (16/12), and its two Optional Protocols, as well as the International Labour Organisation Convention 182 on the Worst Forms of Child Labour (1999). We recognise the importance of these instruments in securing the rights of children all over the world and urge all States that have not done so to ratify the Convention and the Optional Protocols.

Children experiencing homelessness are among the most vulnerable young people in Australian society. The majority of homeless children in Australia are accompanied by their parents. Many homeless children are escaping domestic violence and sexual abuse, while a smaller number are homeless due to financial circumstances.
Research suggests homelessness has a severe impact on a child’s development and may be the first step on a path to lifelong disadvantage. The National Framework for Protecting Australia's Children is an approach that recognizes the protection of children is not simply a matter for the statutory child protection systems. Protecting children is everyone's business.

Statistics

According to the 2006 Census count, there were 2,125 children aged 0 to 11, and 1,306 children aged 12-18 years identified as homeless.
Projects and Good Practices

Compulsory school attendance

The state and territory governments are responsible for most aspects of primary and secondary education, and provide most of the funding. Legislation in every state and territory makes school attendance compulsory from age six to 15 or 16. While there is no Commonwealth legislation explicitly enshrining the right to education, the following laws deal with aspects of the right to education relevant to the Commonwealth’s responsibilities.

The Schools Assistance Act 2008 provides for financial assistance to the states and territories for non-government primary and secondary education.
The Indigenous Education (Targeted Assistance) Act 2000 provides targeted financial assistance which is intended to advance the education of Indigenous persons.

National Framework for Protecting Australia’s Children 2009-2020

The National Framework for Protecting Australia's Children 2009-2020, (the National Framework) is an initiative of the Council of Australian Governments. Commonwealth and State and Territory Governments have committed to improving support for young people leaving care as a priority under the National Framework, in recognition of the financial and social cost of poor outcomes.

One of the 13 priorities under the National Framework is the development of National Standards for out-of-home care. Young people leaving out-of-home care are highly vulnerable to poor life outcomes and many do not have the skills and abilities to transition successfully into adulthood and maintain independent living.
National Standard for Out-of-Home Care

This priority recognises that developing the skills and abilities to maintain independent living enables young people leaving out-of-home care to take their place in society. The new standards will drive continuous improvement and develop national consistency in reporting on outcomes for children and young people in out-of-home care. Five measures will be reported on from July 2011 with other standards to be progressively introduced so that by 2015, there will be 22 measures reported against the full set of national standards.

At the government level it is not only child protection and community services portfolios that have a role to play in improved outcomes for children in out-of-home care but also other portfolio areas such as health, education, justice, housing and employment. Families, communities, business and services all have a role. Everyone needs to work together.

Research suggests that promoting the safety and wellbeing of children and young people by applying a public health model to care and protection will deliver better outcomes for our children, young people, and their families.

Young people leaving out-of-home care are highly vulnerable to poor life outcomes and many do not have the skills and abilities to transition successfully into adulthood and maintain independent living. Young people often have frequent placements during their time in care and learning basic life skills is often not a priority.

The National Standards for out-of-home care agreed by the Commonwealth and State and Territory Community Services Ministers in December 2010 recognise that developing the skills and abilities to maintain independent living enables young people leaving out-of-home care to take their place in society. Further work is underway to develop a nationally consistent approach to leaving care planning. In addition, transitioning from care into sustainable housing has been agreed as the first element of a program of joint work between the Housing Ministers and the Community and Disability Services Ministers.

The Australian Government’s White Paper on Homelessness, The Road Home, introduces a policy of ’no exits into homelessness’ from hospitals, mental health and drug and alcohol services and statutory care. These measures are part of the strategy of Turning off the Tap: services will intervene early to prevent homelessness, which is aimed at helping to prevent more Australians from becoming homeless each year.
The Australian Government has committed to fund a national annual survey of children and young people in out of home care, to capture how well they are going against key areas of the standards.
Australia would be interested in learning about comparable national out-of-home care standards that may exist.

Main challenges
School enrolment data is maintained by state and territory education authorities, and does not incorporate data collection on homelessness. The Australian Government is working to improve understanding and access to data collected by jurisdictions in relation to identifying and tracking students who may be at risk of homelessness or who are actually homeless.

Initial settlement services provided to refugee and humanitarian entrants, and other eligible new arrivals have recently been enhanced:

‘No exits’ into homelessness principle has been specified in the new Humanitarian Settlement Services (HSS). HSS is focused on humanitarian clients reaching sustainable and measurable settlement outcomes that will stand them in good stead for their settlement journey. Exit from the HSS program is based on clients achieving clearly defined settlement outcomes. These include:

· residing in long-term accommodation (generally a lease of at least six months in duration)

· being linked to the required services identified in their case management plan

· school age children are enrolled and attending school

· ensuring clients have understood the critical messages of the orientation program and have the skills and knowledge to independently access services.

It is expected these settlement outcomes will generally be reached between 6 to 12 months of the client's arrival.
· a small number of projects implemented under the 2011-12 Settlement Grants Program that will involve the delivery of housing assistance in specified areas, and
· extending the cost-free translating and interpreting services pilot for real estate agents.

Mechanisms for accessing child-friendly counselling and reporting violations
Each state and territory in Australia has appointed a Commissioner for Children and Young People; the role encompasses consulting with children and young people; resolving complaints and concerns; and, providing advice to government and community organisations about how to improve services for children and young people.
Keeping children and families safe online

The Australian Government has developed an innovative Cybersafety Help Button designed to keep children and families safe online. It’s an online resource that gives children and teenagers instant access to help and information on cybersafety issues 24 hours a day, seven days a week.

The application connects to Kids Helpline with talk, report and learn functions. It links tools on social networking sites such as Facebook and Twitter to their cybersaftey information, and links to cybersafety educational resources.
The Kids Helpline is a free, private and confidential program that is accessible 24/7 for children and young people aged from 5 to 25 years. The program offers child-friendly counselling online, via email or by telephone. The Kids Helpline is accessed by more than 6,000 kids each week.
1800RESPECT service

If a child in a street situation has experienced, or is in danger of experiencing sexual assault or violence, they can access counselling through the 1800RESPECT service on 1800 737 732 or online at www.1800RESPECT.org.au.

1800RESPECT is the National Sexual Assault, Domestic and Family Violence Counselling Service. It is a free, confidential telephone and online counselling, information and referral service available 24 hours a day, seven days a week. 1800RESPECT provides professional advice and support to all Australians, including young people of all genders.

MY LINE
Young people on the street can also call MY LINE (1800 695 463), which provides counselling to young people about relationship issues and behaviour that “crosses the line” or visit the website at www.theline.gov.au .

Innovative approaches
· Additional funding for Communities for Children services nationally.

Other major initiatives for families and children include:
· Supporting families with teenagers – increasing family assistance for families with teenagers aged 16-19 who stay in school.

· Better Start for Children with Disability initiative to give children with certain developmental disabilities access to early intervention services.

· Additional funding for students with disability under the More Support for Students with Disabilities initiative.

· Programs to help young Indigenous Australians in school make the transition to work.
· The extension and expansion of the Cape York Welfare Reform trial.
National Plan to Reduce Violence Against Women and their Children
The National Plan to Reduce Violence Against Women and their Children is a 12-year commitment by all Australian governments to address the high incidence of domestic and sexual violence experienced by Australian women and their children. The National Plan aims to ensure that women and their children have a safe roof over their heads and access to support and information. Australia is working closely with UN counterparts to share best-practices and lessons learned while developing this plan. We would also appreciate receiving information on any best practice national plans that have measurably increased the protection of women and children.

National Homelessness Research Agenda 2009-2013

Under the National Homelessness Research Agenda 2009-2013, Australia has commissioned annual research agendas with three university partners to provide an evidence base to better understand the pathways into and out of homelessness - to influence policy and drive service delivery. In addition, 16 research projects under the National Homelessness Research Projects program have been commissioned to provide a bottom-up perspective and identify any emerging trends. Child wellbeing is a focus area under the Agenda.
Australia is conducting Journeys Home – the Longitudinal Survey of Factors Affecting Housing Stability, as part of Australia’s Homelessness Research Agenda. Results of the study should improve the understanding of, and policy response to, the diverse social, economic and personal factors that are related to homelessness and the risk of becoming homeless.
We would appreciate any advice panel members might have on comparable longitudinal surveys or international research into homeless children that could complement Australia’s research effort.
Paid Parental Leave Scheme

Australia’s first national Paid Parental Leave Scheme commenced on 1 January 2011, giving parents the financial security to spend time at home with their new baby in those early critical months of a child’s development. This will help more mothers establish breastfeeding and bond with their baby. Eligible working parents can receive 18 weeks of government funded parental leave pay at the national minimum wage (currently $589.40 per week), before tax. Low income, casual and part-time workers are big winners form the Government-funded scheme - many of them will now have access to paid leave for the first time.
 The Family Support Program provides services in 2,700 locations across Australia to support families, improve children’s wellbeing and safety, and build more resilient communities.
Community organisations funded through the program deliver important services such as parenting skills training, relationship counselling, playgroups and more intensive support for vulnerable and at-risk children and families.

Reforms to the Family Support Program commenced on 1 July 2011, to provide more support for vulnerable children and families, and reduce red tape for service providers. These reforms are based on extensive consultations with service providers.
Mental Health Reforms

A priority in this package is detecting potential mental health problems in the early years, and supporting young people who struggle with mental illness.

The Government's focus is on the mental health of children and young people, especially through early intervention and prevention. The Government will expand the successful headspace and Early Psychosis Prevention and Intervention Centres (EPPIC) programs, and double the current number of Family Mental Health Support Services from 40 to 80. Family Mental Health Support Services provide a way for families to get help for their children who are showing early signs of problems, or at risk of mental illness, outside of the clinical mental health system.

Family Violence Bill

Landmark legislation was introduced in March 2011 that will provide greater protections for children within the family law system and combat family violence. If passed, the Family Law Legislation Amendment (Family Violence and Other Measures) Bill 2011 will remove disincentives to report family violence in the courts, makes it clear what constitutes family violence and child abuse and improves information sharing between the Courts and child protection agencies. It will help people within the system to understand and recognise family violence and child abuse, and encourage them to act.

Improving support for carers

Carers support our most vulnerable children, and deserve support to help them carry out this most important role.

The Australian Government is establishing 25 peer support groups for grandparents in selected locations around the country. These groups, called MyTime for Grandparents, will give grandparent carers the opportunity to share their experiences and find out about available community support services while safe and appropriate activities are provided for their children. The 25 peer support groups are expected to be in place by mid September 2011.

The Australian Government, with the states and territories, is also currently developing a carers’ resource to link them to government and non-government supports relevant to their circumstances. The resource will be available for carers in September 2011.

Improving support for carers is an ongoing priority area for the National Framework and all governments have agreed to identify new areas where we can improve support.
6
1

