[image: image2.jpg]OVictoria

Legal Aid

Lawyers And
Legal Services

[image: image1.jpg]Victoria
Legal Aid

Lawyers And
Legal Services

[image: image2.jpg][image: image3.jpg]OVictoria

Legal Aid

Lawyers And
Legal Services

[image: image1.jpg]

An Evaluation of Victoria Legal Aid’s Kids Talk Program 2007–2010
April 2012

©© 2012 Victoria Legal Aid. Reproduction of part or all of this publication requires express written permission. Written requests should be directed to the Manager, Roundtable Dispute Management, Victoria Legal Aid.

Contents

1

An Evaluation of Victoria Legal Aid’s Kids Talk Program 2007–2010

i

Contents

2

ACKNOWLEDGEMENTS

3

EXECUTIVE SUMMARY

9

INTRODUCTION

11

EVALUATION METHODOLOGY

12

OVERVIEW OF KIDS TALK

15

CLIENT PROFILE

17

KIDS TALK AND THE LEGAL REPRESENTATION OF PARTIES

18

CONFERENCE SETTLEMENT RATES WITH KIDS TALK

19

CHILD CONSULTANT REPORTS

26

VIEWS ON KIDS TALK BY ADULT CLIENTS, LAWYERS, CHILD CONSULTANTS, CASE MANAGERS AND CHAIRPERSONS

26

ADULT CLIENTS

34

LAWYERS

40

CHAIRPERSONS

45

CHILD CONSULTANTS

47

CASE MANAGER

48

CONCLUSION

49

Notes on the report author and project worker

49

Glossary

50

References

51

APPENDICES

ACKNOWLEDGEMENTS

Roundtable Dispute Management, Victoria Legal Aid, would like to thank all the people who participated in this research: the lawyers, chairpersons, child consultants, and case managers who gave their time and knowledge to complete surveys and take part in focus group discussions.

The author would like to thank Jane Picton for conducting client interviews, for her assistance with planning and editing the report, and for generously sharing practice wisdom at all stages in the research. Thank you to Freia Carlton, RDM Manager, Victoria Legal Aid, for advice and assistance and in particular for her doggedness and meticulous editing in the final stages of the report. The RDM Team: thank you for the reflections and comments on the survey tools used in the research and on the report. Thank you also to Walter Ibbs, ADR Manager, Victoria Legal Aid, for his valuable advice and editorial input along the way. It is also important to acknowledge Walter as the creator of Kids Talk. In collaboration with Jenn McIntosh he developed a child inclusive model to fit legally assisted family dispute resolution at Victoria Legal Aid.

The author would like to extend thanks and appreciation to the clients who agreed to take part in this research. They provided invaluable and at times courageous reflections on how Kids Talk impacted on their family relationships and post separation parenting arrangements. Last but not least thank you to all the children who agreed to take part in Kids Talk to share their experiences, thoughts, feelings and wishes about their lives.

EXECUTIVE SUMMARY
A significant amount of research has been conducted in recent years highlighting the impact of separation and the post separation environment on a child’s psychological, emotional, social and cognitive development. Within the context of a separating family the addition of risk factors, such as, a child’s exposure to parents’ high conflict, substance misuse, family violence and/or untreated mental health problems can further compromise a child’s overall wellbeing and future life chances. All of these risk factors, singularly or in combination are identified in the families engaging in Roundtable Dispute Management (‘RDM’). Kids Talk provides an avenue for these children to express their views and concerns when important decisions are being made about their lives.

Over the last ten years within the Australian family law system, and internationally, the introduction of child focused and child inclusive mediation practices has been espoused to facilitate better outcomes for children. Revealing a child’s concerns, views and wishes to their parent or other significant persons, is claimed to improve mediation outcomes for families.

This evaluation aims to identify the strengths and weaknesses of Kids Talk as a child inclusive intervention, as seen through the eyes of parents and other significant carers, lawyers, child consultants, chairpersons and case managers. Adult clients participated in a structured interview via telephone; lawyers and child consultants completed a mailed questionnaire; chairpersons and case managers participated in separate guided focus group discussions.

Children were not interviewed as part of this research. However children’s concerns and views are discussed in the context of their original interview with a child consultant. In addition parent’s views on their child’s experience of Kids Talk are reported. It is acknowledged that future evaluations, with relevant ethics body approval, could include children’s direct participation.
The Kids Talk process
At the time when RDM case managers determine that family dispute resolution is appropriate they also assess whether it would be appropriate for a child consultant to interview the children involved. Adults with parental responsibility must provide their consent for Kids Talk. If Kids Talk is assessed as suitable, a child consultant arranges to meet with children and also arranges time to give verbal feedback to the parents or guardians following the interviews with the children. The consultant writes a brief confidential report that is provided, approximately one week before the mediation conference, to the adults, their lawyers and to the chairperson who will be conducting the mediation. The consultant provides additional information to the chairperson about the parents’ reaction to the consultant’s discussion with the parents. Adults have time to discuss the consultant’s report with their lawyers. Children do not attend the mediation. The chairperson considers the child consultant’s report when drafting the conference agenda and in facilitating the mediation to help adults make good decisions for their children.
The goals of Kids Talk and the main findings of this evaluation

The evaluation considers how RDM’s Kids Talk program measures up to its stated goals, set out with the establishment of the program in 2007. Below are the 7 goals of the Kids Talk program with a summary of findings from this evaluation under each goal.
1) Produce parenting agreements for RDM conferences that reflect the developmental and psychological needs of the children

The overwhelming majority of parents reported the benefits of Kids Talk in that it provided a better understanding of their children’s views and needs which helped them to reach agreements focused on the children’s needs and wellbeing. Overall the parents described a more settled time at school with indications of improved academic performance which they attributed to the families’ participation in Kids Talk. A number of parents had followed up with counselling and other supports for the children as suggested by the child consultant.

2) Provide children a direct voice in decisions that affect their lives

The review of 95 Kids Talk reports identified the views and wishes of 171 children. The reports provided parents with an understanding of how their children were experiencing the parents’ post separation relationship and the post separation environment. The children talked with child consultants about how their world was impacted in a number of ways. Children often described:

· their day to day lives and the stressors when moving into new family structures

· interactions between their parents which were clearly affecting their emotional and psychological wellbeing and on occasions their physical safety
· a decline in confidence, in school performance and social relationships

· adult behaviours (including substance misuse or violence) that placed them at risk

· a breakdown in relationship with one and on occasions both parents

In terms of hearing the child’s voice only three of 19 parents interviewed in this study found parts of the report content difficult to take on board which generally related to new information requiring new understandings of the children.

The majority of lawyers confirmed that most parents shifted their focus to the needs of the children outlined in the report. Lawyers felt Kids Talk increased the client’s capacity to consider the child’s needs and views above their own.

The child’s wishes were more readily taken into account and as one lawyer remarked, a parent could no longer ‘resist’ the wishes of the child.
3) Do no harm to and possibly improve the post separation parental relationship

A majority of parents indicated that their post separation communication had improved since Kids Talk and the RDM conference. The parents described more amicable harmonious and calmer communication. Only 3 of 19 parents interviewed felt communication was unchanged or had in fact deteriorated further.

Chairpersons noted that the impact of hearing about the children from an independent person generally shifted the parents away from their personal responses to the separation and allowed the parents to be much more open to generating child focused proposals as evidenced by the shift in a parents thinking from the earlier accounts given by the case manager in their reports.

4) Increase parental capacity for reflection on their children’s needs in the context of conflict and assist parents to move on psychologically from the conflict

The level of conflict was noted as high to medium in 86% of the client group in this study. However most parents were able to consider often confronting issues such as the impact of the ongoing high conflict between them and make changes for the children. Lawyers and chairpersons also noted how the acrimony between the parents was lessened by an independent person (the child consultant) commenting on the children’s needs and wishes.

When a parent found the content difficult to take on board, it generally related to new information requiring new understandings of the child. Parents generally said that they had a better understanding of their children which then led to improved communication and a more robust relationship with them.

Father’s in particular were often surprised as to how important they were to their children which led them to new understandings of the importance of their role in their children’s life.

Lawyers also noted that Kids Talk provided their clients with independent feedback on the impact of ongoing conflict on children, information which they may otherwise not receive.
5) Increase the possibility of bridging the impasses to agreements

The overwhelming majority of parents reported the benefits of Kids Talk in that it provided a better understanding of their children’s views and wishes as well as providing a framework to guide the conference proposals and outcomes. The parents spoke of the value in hearing directly from their children and how that then helped them to reach agreements focused on their children’s needs and wellbeing that otherwise would not have been realised.

When a client’s view was at odds with the Kids Talk report, lawyers found the report very useful in reality testing the client proposals against other alternatives such as how an Independent Children’s Lawyer (ICL) would advocate for the best interests of the child and the likely outcomes if the matter were to go to court and a Family Report prepared. The point was also made that if the Kids Talk report noted that the child was mature enough and their views should hold sufficient weight, then clients had responded to the report by incorporating the child’s views and wishes into their proposals.

Five of the 95 Kids Talk cases resulted in no agreement on substantive parenting issues however Kids Talk brought to light risk factors impacting on the children that otherwise may have gone undetected. As a result positive steps were taken to ensure the safety and well-being of the children concerned.

In these instances the risk factors uncovered included: physical and psychological abuse by a step-sibling; school truancy; and, exposure to long term high conflict and trauma from a history of family violence. These risks had direct implications for the future care, wellbeing and safety of the children involved. The Kids Talk process enabled appropriate action to be taken to address these concerns.

Child consultants and case managers considered that an important feature of Kids Talk is the ability to identify any risk factors that may be present in the child’s post separation environment. They believed that providing an opportunity for families to be involved in Kids Talk opens the way for safe, secure and robust parenting arrangements for children and to also uncover risk factors impacting on the children which otherwise may not have been detected.

6) Provide the opportunity for lawyers to take account of children’s views and wishes when advising their clients before and during a conference

The majority of lawyers agreed that the Kids Talk report was highly useful in generating child focused conference outcomes. Lawyers actively encouraged their clients to consider the children’s views and wishes and reality tested client’s proposals against possible court outcomes.

When clients’ proposals were at odds with the findings of the Kids Talk report the lawyers used the Kids Talk report to reality test the client’s proposals and to generate child focused options. Several lawyers used the information in the report to provide their clients with advice about the likely success or otherwise of going to court.

Lawyers reported that Kids Talk enabled their client’s to have a clearer view of their child’s views, wishes and concerns, which in turn increased the parent’s capacity to hear their child’s voice and make more child focused proposals.

Lawyers, clients and chairpersons consistently observed that Kids Talk gave parents new and often challenging insights into their children that otherwise would not have been available. Lawyers, clients and chairpersons agreed that this information provided a framework at the conference which generated new options and proposals with consideration of the child’s view.

7) Provide chairpersons with direct information provided by children, so as to utilise this information in RDM conferences to produce superior child focused outcomes

Chairpersons agreed that Kids Talk offered a framework to generate discussion about children that otherwise would not be available. The chairpersons thought that the child’s ‘voice’, in the form of the report was particularly useful as it provided a written account of the children for the parents from an independent person when there was a difference of opinion.

All participants in the Kids Talk evaluation felt Kids Talk had a definite place in the RDM process. For some, reticence to initiate Kids Talk stemmed from timeliness of the process; possible power imbalance between resident and non-resident parent; and, parental incapacity to take on the views of the child. The majority however said Kids Talk was an excellent tool for assisting parents to make resilient, child focused agreements.

All children deserve the opportunity to achieve their developmental milestones and to be part of an environment which supports their future emotional and psychological wellbeing. The findings of this evaluation show that Kids Talk can help provide this opportunity.
RECOMMENDATIONS

 1. Increase the use of Kids Talk

Provide a greater opportunity for all separated families accessing RDM to participate in Kids Talk.

It is recommended that the following steps are taken so that more families benefit from Kids Talk:
1.1 Case managers to actively provide information on Kids Talk at the first point of contact.

1.2 Case managers to consider all cases for Kids Talk and assess for suitability at the time of the screening and preparation interview.

1.3 Case managers, when assessing suitability for Kids Talk, to be more tolerant of initial parental incapacity to assimilate and act on children’s feedback if both parents are legally represented.

1.4 This means that where some parents do not demonstrate high capacity to hear and respond to their child’s voice, there is generally value in children’s participation. This approach would recognise the value in lawyers’ use of the Kids Talk information, to reality test with their clients and help resolve impasses.

1.5 Case managers to actively engage parties’ lawyers when assessing the suitability of a matter for Kids Talk.

1.6 Legally represented parties generally follow their lawyer’s advice: if lawyers support the Kids Talk process, they are more likely to recommend that their client’s participate in Kids Talk.

1.7 VLA to accommodate increased expenditure for Kids Talk.

1.8 The estimated cost of increasing the use of Kids Talk to approximately 10% of all conferences will vary depending on the proportion of the additional Kids Talk conducted by the in-house child consultant. However if an additional 50 Kids Talk were handled externally, then the total cost increase would be approximately $45,000 in a financial year.

2. Provide a more timely Kids Talk service for families

It is recommended that RDM improves procedures to ensure a more timely service for families accessing the Kids Talk program. It is recommended that:

2.1 Case managers obtain verbal consent from parents for their children to participate in Kids Talk. This consent would be clearly recorded in file notes at the time of suitability assessment. (The current process requires the return of a signed document.)

2.2 Kids Talk cases should be separately tracked so that there is no delay in referring a matter to a child consultant.

2.3 Previously, Kids Talk cases were placed in the general list of cases awaiting conference bookings and actioned along with all cases in order of receipt. By having a separate child consultant booking list, the time taken to have the matter conferenced (taking into account the Kids Talk process), should not be greater (or only marginally greater) than non-Kids Talk cases.

3. Promote continuous improvement and a high quality Kids Talk program

It is recommended that RDM continues to take action to support a best practice Kids Talk program. It is recommended that:

3.1 RDM explore extending the reach of the Family Law Legal Service to assist unrepresented parties in RDM conferences where parents have consented to Kids Talk.

3.2 The RDM in-house child consultant initiates professional development opportunities for the panel of child consultants including the establishment of child consultant peer supervision meetings.

3.3 RDM considers options for improving communication between child consultants and chairpersons, for instance by direct telephone discussions between consultants and chairpersons about individual cases, with client knowledge.

4. Improve communication about Kids Talk

It is recommended that RDM continues to provide information on Kids Talk to clients and all lawyers who may assist clients at RDM. It is recommended that this is accomplished by:

4.1 Developing a communication strategy through the VLA intranet and internet.

4.2 Updating the Kids Talk Fact Sheet with assistance from the communications team at Victoria Legal Aid.

4.3 Informing lawyers of the outcomes of this evaluation via internal and external forums.

5.
Improve access to Kids Talk for culturally diverse families

It is recommended that RDM takes steps to improve access to Kids Talk for families from culturally and linguistically diverse (CALD) communities and for families of Aboriginal and Torres Strait Island background. This could be accomplished by:

5.1 Developing collaborative relationships between RDM staff and Aboriginal and CALD community leaders and service providers.
5.2 Providing CALD communities and Aboriginal agencies with information on Kids Talk.

5.3 Providing ongoing training for case managers on cultural issues affecting clients participation in RDM processes including Kids Talk.

5.4 Including child consultants from culturally diverse backgrounds and those with particular knowledge of cultural norms on the child consultant panel.

This recommendation recognises that only three matters involved families from CALD backgrounds.

INTRODUCTION
Victoria Legal Aid provides family dispute resolution through RDM to assist separated families make good decisions about their children. Access to RDM is dependent upon at least one party having a grant of aid (by meeting the merit and means test for assistance as set out in the Victoria Legal Aid Handbook). Kids Talk is a component of the RDM service, utilised in cases assessed as suitable by case managers and where all parties with parental responsibility give consent.

The purpose of this evaluation is to identify the strengths and weaknesses of the Kids Talk program. The aim of the evaluation is to review the outcomes of all Kids Talk cases and to find out how key participants experience the Kids Talk Program. This information will then provide data to inform further development of best practice guidelines at RDM to improve outcomes for children and their families.

Research across the developed world has explored the impact of separation on children. It outlines how a parent’s emotional and psychological wellbeing often clouds their ability to parent, in the short term for some and for extended periods of time for others (Amato 2000, McIntosh 2004).

Research also reveals that significantly more children do less well across all areas of their lives if they are exposed to their parent’s untreated mental health problems, substance misuse, family violence and long term high conflict between their parents (Rogers et al 2010). Amato and others argue that in particular children from separated and divorced families have a greater vulnerability to psychological and behavioural problems, and to a decline in academic performance as well as social problems including relationship difficulties in adulthood (McIntosh 2005, Amato 2000, Rogers 2010).

These findings have provided the impetus for the development of a more therapeutic intervention, such as Kids Talk, to support families with complex needs through separation and divorce in the Australian family law system.

Kids Talk enables children to have a say in decisions that affect them. There has been substantial discussion about the benefits to children from participation in family law decision making processes. Cashmore and colleagues report that a key concern for the children was that they had some say in arrangements which impacted on their lives (Cashmore et al 2010). In particular it was found that children were far more adamant about having a say when they had experienced family violence, abuse or conflict (Parkinson and Cashmore 2008).
EVALUATION METHODOLOGY
The methodology for this evaluation draws on Yoland Wadsworth’s Every Day Evaluation On The Run (Second Edition,1997). The evaluation combined an analysis of quantitative and qualitative data which provided a statistical overview enriched by an in depth description of all participants’ experiences of the Kids Talk program. This approach is known as ‘triangulation’. The aim is to gather data from at least three different sources for quantitative and qualitative analysis. Where common themes emerge from different data sources, the findings are then likely to be valid and robust.

The project design based on the above approach was developed by Michele Harris RDM’s child consultant in consultation with an external project worker, Jane Picton. Members of the RDM team were also involved to review components of the survey questions. This checking system was implemented to ensure validity of questions with particular attention to critical reflection on possible bias.

Ninety-five files where Kids Talk had been conducted between 2007 and 2010 formed the basis of the quantitative and qualitative analysis.

An audit of these files provided information on the client profile, complexity of families, settlement rates of conferences, and a review of the children’s concerns and wishes gathered from the Kids Talk reports.

The qualitative data was gathered from: structured interview (Appendix A) for the client; guided focus group discussion (Appendix C,E) for the chairpersons and case managers; and survey questionnaires (Appendix B,D) for the lawyers and child consultants. In this way different perspectives on the value of Kids Talk could be examined.

The purpose of the questions for the clients, lawyers and chairperson was to gather information and views on how the Kids Talk program impacted on:

a) the parents’ understanding of children’s needs; and
b) outcomes for children at the conference.

Case managers were consulted on the Kids Talk process and child consultants on a general view of the program.
OVERVIEW OF KIDS TALK

RDM commenced the Kids Talk program in early 2007. The program provides parents and others (grandparents, step parents and other extended family) with the opportunity to hear the views, concerns and wishes of their child.

The aim of Kids Talk is to increase parents’ and significant others’ capacity and openness to understand the child’s views, concerns and wishes. The framework is child focused: a child’s developmental, psychological and emotional needs form the basis of generating options and proposals at the RDM conference. In addition it is a child inclusive process which means the child is directly involved (without attending the RDM conference itself). Kids Talk aims to assist parents to manage their post separation relationship and parenting arrangements in a way that stabilises rather than undermines their child’s wellbeing and development.

The goals of Kids Talk are to achieve outcomes which:
· produce parenting agreements for RDM conferences that reflect the developmental and psychological needs of the children

· provide children with a direct voice in decisions that effect their lives

· do no harm to and possibly improve the post separation parental relationship

· increase parental capacity for reflection on their children’s needs in the context of conflict and assist parents to move on psychologically from the conflict

· increase the possibility of bridging the impasses to agreements

· provide the opportunity for lawyers to take account of the children’s views and wishes when advising their clients before and during a conference

· provide chairpersons with direct information provided by children, so as to utilise this information in RDM conferences to produce superior child focused outcomes

Proportion of RDM conferences including Kids Talk
Kids Talk currently takes place in only a small percentage of RDM conferences. For children to participate in Kids Talk, cases need to be assessed as suitable and both parents need to provide their consent. For the four year period under review (2007-2010) no more than 5.5% of RDM conferences in any one year included Kids Talk. In assessing the current proportion of RDM conferences involving Kids Talk, it is necessary to consider:

a) the current practice for assessment of suitability; and

b) factors that may affect a party’s willingness to agree to participate in Kids Talk (such as whether parties’ lawyers advise them to participate, parties’ understanding about Kids Talk; and whether returning a consent form is inconvenient). These factors are discussed later in the study.
Current practice for assessing suitability of matters for Kids Talk
In deciding whether to offer Kids Talk case managers first assess the appropriateness for the particular family. Contra-indicators for Kids Talk are broadly, where there may be a risk of harm to a child, where systems abuse may occur through multiple interviews of children by professionals regarding similar issues and where parents may have very little capacity for child focused reflection and action. Assessment of suitability for Kids Talk is not generally issue specific but rather rests on the assessment of capacity and genuine willingness of parents to take into account their children's perspective.
Currently Kids Talk is targeted to matters where:

· parental conflict is high and children may be 'caught in the middle'
· older children, whose views would hold weight in court, are the subject of a dispute
· there appears little other avenue open for children's 'voices' to be heard in decision making process
· parents are more open to hear about their children's needs and views from an independent consultant, rather than each other
· Kids Talk may result in more child sensitive decisions at the RDM conference
· parents are hearing different perspectives and conflict arises from this
· one or both parents' capacity to think about their children's needs and experiences is compromised by the current conflict or other factors
· there has been a breakdown in contact for a period
· there are allegations of violence and an assessment of the impact of alleged violence upon the children may assist the lawyer in guiding parties to achieve safe and comfortable outcomes for children

The current steps in the Kids Talk program:

Step 1

The case manager conducts a risk assessment and obtains background information from each of the parents in the dispute. The case manager assesses for suitability for Kids Talk at the end of this process and then discusses possible suitable cases for Kids Talk with the RDM in house senior child consultant. If suitable, written consent is then obtained by mail from both parents usually after they have consulted with their lawyer. The case manager then writes a confidential case summary.

Step 2

A child consultant is allocated the case and provided with the case manager's confidential case summary. The child consultant engages with each parent, confirms their consent and reiterates the process. They also check that the matter remains suitable and then arranges an appointment with the children.

If there is more than one child, the child consultant meets with them together and then separately. Shortly after Kids Talk the child consultant provides verbal feedback (usually by telephone) to each parent separately. The consultant then writes a brief confidential report that is forwarded back to RDM and then sent to the parents, the lawyers and to the chairperson approximately a week prior to the conference. The consultant provides additional feedback to the chairperson about the way in which the feedback was received by the parents and any issues and shifts of perspective that occurred.
Step 3

Parties often contact their lawyer about the child consultant’s feedback prior to the conference and seek advice about options and proposals. The lawyer’s role in relation to Kids Talk is to work through the Kids Talk report prior to the conference and take into account the content of the report in their advice to the client. During the conference the lawyer is able to assist the client to make realistic parenting plans that are child focused and promote long term relationships.

Step 4

The chairperson (mediator) is a registered family dispute resolution practitioner from either a social science or legal background. The chairperson takes account of the Kids Talk report when formulating the agenda for the conference. The chairperson ensures that all proposals are reality checked against the children's key messages and developmental needs provided in the Kids Talk report. It should be noted that during RDM conferences, it is sometimes agreed that Kids Talk should be arranged to review progress with children about how they are experiencing any interim parenting plan. Kids Talk then occurs between the first and second conferences.
CLIENT PROFILE

An audit of all 95 files involving Kids Talk between 2007 and 2010 provides a snapshot (outlined below) of client characteristics, circumstances, communication styles and levels of conflict.

Adult client

The party initiating the family dispute resolution process at RDM must be legally aided and often the responding party has a grant of aid as well. Grants of legal aid are subject to a strict income and assets test as well as a ‘merits test’.

This sample consists of parents, extended family members including grandparents and step parents, who are often experiencing multiple life stressors. These included unemployment, unstable housing, family violence, mental health issues, and drug and alcohol issues. All but three families were from English speaking backgrounds and there are no identified Indigenous families in the study.

Children represented in this evaluation

There were 171 children participating in Kids Talk.

Fifty-two children interviewed by a child consultant were under 10 years of age and 119 children were 10 years or over.

Forty-one families had one child interviewed. Of this sub-group 17 children were under 10 years and 24 children were 10 years and over.

Fifty-four families had two and up to four children interviewed.

Decision to separate

In 41 families separation was initiated by the mother, in 14 by father, 16 were by mutual agreement and in 24 matters the parents had different views on who initiated the separation.

Time of separation

Separation occurred from three months and up to 15 years prior to the RDM conference. There was no clear pattern in the interval between the time of separation and involvement with RDM. For some matters RDM was a first intervention and for others there had been one to multiple interventions within the family law system.
Complexity

At the end of each conference chairpersons complete a confidential summary indicating the areas of complexity for a particular family. Complexity refers to mental health problems, family violence, extended family involvement with young parents, substance misuse, cultural and linguistic diversity, hearing impairment, literacy issues and Indigenous families.

The following data is based on 65 files only of the 95 files, as data was not available on 30 matters:

· 60% (n=39) mental health issues

· 54% (n=36) family violence

· 40% (n=26) family violence and mental health problems

· 15% (n=10) mental health problems, family violence and substance misuse

· 40% (n=26) substance misuse

· 7.6% (n=5) past child protection involvement

· 4.6% (n=3) culturally and linguistically diverse communities

· 3% (n=2)
extended family involvement

· 3% (n=2)
literacy issues

Level of conflict:

Chairpersons recorded an assessment on the level of conflict in 85 of the 95 Kids Talk cases. The categories to choose from were high, medium or low conflict (see Appendix F for working definitions of these categories, as provided from answers to the chairpersons focus group questionnaire).
In 86% of these cases, chairpersons assessed that conflict between the parties was either medium or high.

Level of communication:

Chairpersons provide an assessment on the level of communication they perceive to exist at the time of the RDM conference. In this Kids Talk study, an assessment of good, average or poor communication was provided in 84 of the 95 cases. (See Appendix F for working definitions of these categories, as provided from answers to the chairpersons focus group questionnaire.)

In 76% of these cases, chairpersons assessed that communication between the parties was poor.

Conference format reflects the level of conflict and communication identified by chairpersons. Only 18% of matters had a joint format (where parties are in the same room and communicate directly with each other) whereas in 82% of cases shuttle format was utilised (where parties are in different rooms or on the telephone, and do not communicate directly with each other).
Summary
In the majority of Kids Talk cases there is a high or medium level of conflict and a poor level of communication between the parties. If there is a cluster of risk factors which may place a child in danger of harm in the future as a result of being involved in Kids Talk then the case would be assessed as unsuitable for Kids Talk. Issues such as family violence, mental health problems and drug and alcohol misuse not only impact on a parents capacity to be attuned to their child’s needs but they can also have serious implications on a child’s future wellbeing and safety.
KIDS TALK AND THE LEGAL REPRESENTATION OF PARTIES

In order to attend an RDM conference at least one of the parties needs to have a grant of legal assistance. This party is therefore legally represented and the family dispute resolution model at RDM encourages lawyer participation prior to and throughout the RDM conference. Responding parties are mostly represented either with a grant of legal assistance, with private representation or, in some cases, by a community legal centre lawyer from the Family Law Legal Service engaged by RDM. In the general pool of RDM conferences over the period of review both parties had legal representation in 65% to 70% of conferences. In conferences with Kids Talk parties both had legal representation in only 54% of matters.
46% of responding parties participating in Kids Talk had no legal representation. It appears that unrepresented responding parties are likely to agree to participate in Kids Talk. The data suggests that some lawyers for represented responding parties may not be recommending that their clients consent to Kids Talk. Matters assessed as suitable for Kids Talk may only proceed if both parties consent.

The qualitative data, to be discussed in more detail later, reveals that both lawyers and case managers suggest the need for information and training for lawyers on child focused and child inclusive mediation practices. Perhaps with more information, more lawyers may recommend to their clients that they consent to participate in Kids Talk.
CONFERENCE SETTLEMENT RATES WITH KIDS TALK

Settlement rate refers to whether parties reached agreement on issues at the end of the conference with outcomes recorded as ‘full settlement’, ‘partial settlement’ and ‘no settlement’.
The combined full and partial settlement rate of 91% for matters with Kids Talk is higher than the overall settlement rate of RDM conferences which is between 85% and 88% for the same period (2007-2010).

This is a particularly positive outcome given the complexity of issues these families are dealing with as well as the extent of conflict and poor communication between parties.
Five of the 95 Kids Talk cases resulted in no agreement on substantive parenting issues however Kids Talk brought to light risk factors impacting on the children that otherwise may have gone undetected. As a result positive steps were taken to ensure the safety and well-being of the children concerned.
In these instances the risk factors uncovered included: physical and psychological abuse by a step sibling; school truancy; exposure to long term high conflict; and trauma from a history of family violence. These risks had direct implications for the future care, wellbeing and safety of the children involved. The Kids Talk process enabled appropriate action to be taken to address these concerns.
Only 4 out of 95 Kids Talk cases resulted in a no settlement outcome with no discernable change in children’s circumstances.
Conference settlement rates Kids Talk 2007 – 2011
· Partial settlement: 44%, 42 cases

· Full settlement: 47%, 42 cases

· No settlement: 9%, 9 cases

· Combined settlement: 91%, 86 cases

CHILD CONSULTANT REPORTS
A review of the 95 child consultant reports provided a graphic tale of the negative impact of separation on some children. The major themes extracted from the child consultant reports were:

a) Day to day needs of children
b) Grief and loss
c) Exposure to adult issues
d) New step families
e) Conflict
f) Family violence and protective issues

g) Substance misuse
h) Children’s emotional and psychological wellbeing

Day to day needs of children

Children identified the need for parents to provide them with their practical day to day requirements. For example:
· ‘a bed to sleep in’

· ‘I need my own space at dad’s’

· ‘Dad doesn’t know how to tie my hair in a bun for ballet’

· ‘Dad needs to make the house feel more like home’.

In isolation unmet ‘day to day needs’ did not seem to influence a child’s wish to spend time with a parent but did impact the quality of time the child was having with a parent. Children wanted their parents to look after them as they had been used to prior to the separation. These issues could be fairly easily addressed at an RDM conference.

Children in adolescence expressed sentiments reflected in the following quotes:

· ‘I’m bored at dads…there’s not much to do’
· ‘I want my friends to come over but I’m not allowed’

· ‘My younger sister shouldn’t be allowed to stay up as late as me…she shouldn’t be allowed to watch the movies I watch’

· ‘I want to decide when I spend time with Dad...I’ve got a lot on’.
A common challenge for parents is managing their children’s needs within the context of their age and their emotional, psychological and cognitive development. When parents have separated, the task can become more complex, particularly for a parent who may not have spent much time on a day to day basis with their child and may have a limited understanding of their individual needs. Kids Talk provided an opportunity for a child to talk about their day to day life with each parent. Parents could then incorporate this often ‘new’ information into the day to day care of their child.
Grief and loss

Children across all ages, particularly when separation was recent, commonly expressed the wish for their parents to be together. The following statement reflects a common sentiment

· ‘I know they can’t be…but I wish we were all together again’

This sentiment however was also expressed when separation had been some time ago and even years later for some.
Exposure to adult issues

For the purposes of this discussion children’s exposure to ‘adult issues’ refers to one or all of the following:
· being in the presence or hearing adult discussions and disagreements

· being compelled to pass messages from one parent to the other
· a child feeling burdened by the exposure to a parent’s fragile emotional and psychological state
· being questioned about the other parent
Children regularly expressed the wish for their parents to communicate directly, resolve conflict and make decisions about parenting arrangements, rather than drawing on them (the children) to fill this responsibility:

· ‘we basically have to be the messengers’.
On occasions a parent’s emotional and verbal response to the message would make the child feel responsible and blamed for the message:
· ‘if I agree with one, then they say I am taking sides...whatever I do I am judged by both of them…one will hear negative and one will hear positive…to make one happy I make one sad.’
A common sentiment expressed by the children was to be left out of the decision making and a wish for their parents to:
· ‘talk to each other’.
Another said:

· ‘they are still not talking and dad won’t let mum have the phone number or address’.
One child said in a ‘wishes exercise’ that he wanted his parents to:

· ‘stop asking me questions’.
Another common theme was the children’s awareness of how each of their parents were coping. One child said ‘

· ‘Mum’s sad and crying all the time and Dad’s arguing all the time’
and another:

· ‘Mums sad when we’re not with her’
which had a direct connection in this case to the child’s reluctance to spend time with the father.

On occasions where it was apparent from the child’s account that one parent had found it more difficult to adjust to the separation, the impact on the child seemed to be greater, often reverberating in a decline in school performance or withdrawal from the other parent. When parents had discussed with a child their view of the separation and had used disparaging and derogatory commentary, children at times expressed the view that they lacked trust in one of the parents and this would at times manifest itself in a reluctance of the child to spend time with that parent.
For some others an awareness of a parent’s emotional response to the separation could also cause them to shut down and in some ways protect the parent from the reality of their own day to day world. For instance, in the following example, the father’s emotional state impacted on this child’s ability to have an open conversation with him.

· ‘I am worried Dad might be angry with me if I talk to him about how I really feel’

Summary

As described above exposure to adult issues can be very troubling for children. They will often feel burdened by adult expectations and responsible for what should be adult decisions. Children who are overly exposed to a parent’s stress and emotional fluctuations resulted in them focusing on their parent’s needs above their own. This can also directly impact on a child’s ability to seek parental comfort and support when troubled and to then get on with their own life.

As a result of Kids Talk, the child consultant often suggested individual counselling for children to access individual or family therapy to address their needs. The child consultant also regularly suggested individual counselling for parents to address depression or unresolved emotional issues. Referrals to parenting after separation courses were also made to respond to the need to build parenting skills, understand the impact of separation on children and deal with the other parent more effectively, while shielding children from conflict.

New Step-families
Children identified the need for parents to be ‘fair’ and treat all children similarly when new families had been formed after separation. This was a common theme and cause of distress expressed as:
· ‘feeling left out’.

· ‘not a part of either home’

· ‘no place for me’.
Children of all ages wished to have ‘special time’ (i.e. without step family presence) with the non resident parent (usually the father). As expressed by this child:
· ‘I want more hands on time with Dad…just us’.
For some children when parents re-partnered they also at times felt disconnected from that parent:
· ‘Dad’s not interested in us…he’s got a new life’
· ‘Dad doesn’t care about me’

· ‘Dad doesn’t ask about us’
· ‘I don’t know him (Dad) anymore’.
Summary

For some children it was apparent from the child consultant’s account that the blending of new families posed difficulties around the future stability of a child’s relationship with one or both parents. Also for some children, their own identity as a family member within each family structure was precarious.

Exposure to Conflict

A predominate wish expressed by the children was:

· ‘only one thing I would change is for Mum and Dad to talk to each other’
· ‘don’t fight anymore’
· ‘(Mum and Dad) just get over it’
· ‘I don’t like the fighting…I want it to stop’.
One child talked about how the conflict impacted on him:
· ‘It produces anger in me…I get into fights at school…I get into trouble’
A 14 year old described his parents communication style as:
· ‘polar opposites…we basically have to be the messenger...if they don’t like each other it’s nothing to do with me...they can’t agree on anything…last time they talked it ended up in court’.
And another:

· ‘my parents communication affects me everyday…I think my sister bottles everything up.’

Others described themselves as ‘distracted’, ‘worried’, ‘sad’, and ‘angry’ and some indicated degrees of frustration with their parents. These are telling comments illustrating the emotional impact on children, when they are exposed to ongoing high conflict.
Summary

Ongoing conflict between the parents was not something that necessarily got in the way of a child’s desire to spend time with either parent, which was often the case when family violence was described. Child consultants reports however (in line with research by Amato 2005 and McIntosh et al 2008) indicated that the presence of varying degrees of conflict may affect children’s psychological and emotional wellbeing, their educational achievements and future life chances.

Family violence and protective issues
When children described situations of family violence they would routinely describe feeling unsafe, insecure and confused. Some children described poor concentration at school and also on occasions a sense of being ‘alone’ with their fears.
One child was worried that ‘something really serious might happen’ to his mother or other members of the family.

Another child talked about the physical abuse from her 18 year old step brother and stated:
· ‘I put the chair against the door so he can’t get in…sometimes I stay in there all day…I tell mum but she doesn’t do anything.’
Another child talked about physical abuse by a step-parent and the disappointment and broken trust felt towards the parent for not coming to his aid. Another child revealed that his step-father would yell at him and say derogatory comments to him. One child stated how her step-mother ‘pulls my ears’ and another had been ‘dragged across the carpet’ by his step-father. In these instances the children were clear about their wishes not to spend time with the parent until such time as the parent could ensure their safety, spelt out in terms of one to one time away from the step-parent, if at all.
Summary

When children described extreme family violence they would commonly then wish not to have time with the perpetrator of the violence as they expressed feelings of mistrust and were concerned about their own safety as well as the safety of other family members. On other occasions children spoke of relief when a parent or parent’s partner had moved from the family home and day to day life became more secure and settled.

For some of the children in this study their sense of safety and security were compromised as discovered in the interviews with the child consultant. As a result of the Kids Talk intervention parents had the opportunity to reflect on their child’s experience and consider the options to improve their children’s emotional and psychological wellbeing by addressing their behaviour and providing a safer and more secure base for their child. Parents generally accepted referrals and assistance. In one case a serious protective concern was identified that was unable to be adequately addressed with the parents and this resulted in a notification to the child protection authority.

Substance misuse

Concerns for parents alcohol and drug misuse was also raised. One child stated:
· ‘I worry about Dad’s drinking and what might happen…I see ads on the TV where people run into trees…it might happen to us’
and another:
· ‘a big fight happened between Mum and someone else… I’d only like to be around Mum if she stopped taking drugs’.

One child wished the parent would:

· ‘try not to drink before driving and when you are driving, drive’
and another said

· ‘I wish you could just stop drinking so we can see you’.

Summary

The Kids Talk report gave a picture of how a parent’s substance misuse affects some children’s sense of safety and security. As a result of Kids Talk, parents had the opportunity to reflect on their child’s experience and consider the options they could take to improve their child’s emotional and psychological wellbeing.

Children’s emotional and psychological wellbeing
Child consultants identified worrying levels of stress and indications of depression in some of the children interviewed. They also recognised a decline in school performance resulting from the risk factors the children were exposed to such as ‘family violence’ and ‘adult issues’. In these instances discussion on referral options took place with the child during the interview and with each parent at the feedback session.

Summary:

Kids Talk provided an opportunity for some children to be referred on to support services, such as counselling to deal with impact of family violence and the post separation environment, that may not have otherwise been picked up. On occasions referrals were also made to the school counsellor for academic assistance and for support in peer relationships.

Overview of the themes identified in child consultant reports:

The review of 95 Kids Talk reports showed how 171 children were provided with an opportunity to share how their parents post separation relationship and the post separation environment was affecting them. Children discussed a range of issues including:

· their day to day lives and an account of the stressors when transitioning into new family structures and new step families

· interactions between their parents which were clearly affecting their emotional and psychological wellbeing and on occasions their physical safety

· adult behaviours (including substance misuse or violence) that placed them at risk

· a decline in confidence, in school performance and social relationships

· a breakdown in relationship with one and on occasions both parents

VIEWS ON KIDS TALK BY ADULT CLIENTS, LAWYERS, CHILD CONSULTANTS, CASE MANAGERS AND CHAIRPERSONS

The following section summaries the themes and responses of all participants (other than children) in the Kids Talk process. These are the adult clients, lawyers, child consultants, case managers and chairpersons.
ADULT CLIENTS
One hundred and seven adult clients from the 95 Kids Talk matters gave consent at the time of their initial engagement with RDM to be contacted at a later date for the purposes of research and evaluation. One hundred and one letters were posted out to these clients to invite them to participate in an evaluation of the Kids Talk program.

Six matters were excluded from this part of the data collection as the external project worker had previous dealings with the families. Six letters were ‘returned to sender’ reducing the total client sample to 95. A total of 21 (22%) clients contacted RDM either by phone or letter agreeing to provide feedback via a telephone interview with the project worker. Nineteen clients (20%) of the 21 were available for the interview. Unlike some research this project did not offer incentives i.e. financial or otherwise for participation.

Client interviews
The 19 interviews were undertaken by Jane Picton, between 31 March 2011and 29 April 2011 by telephone. There were 10 main questions (Appendix A).
The writer analysed the responses to the questionnaire and then collated the information into a number of themes:

a) Kids Talk consent

b) Telephone feedback

c) Kids Talk report

d) Kids Talk and conference outcomes

e) Relationship and understanding of the child after Kids Talk

f) Impact of Kids Talk on the post separation communication and parental alliance

g) What’s happening since Kids Talk
- child’s development

- arrangements for the child

- support accessed since RDM

h) Suggestions for improving or changing Kids Talk
(a) Kids Talk consent

As noted earlier parents are required to give written consent for their children to participate in the Kids Talk program.
When asked why they gave consent for the child to participate, 16 of the 19 interviewees answered along the lines of wanting to find out about their child’s view. Others wanted to hear the child’s point of view from an independent person. Three participants responded that they agreed to participate in Kids Talk because their lawyer had advised them to do so.
(b) Telephone feedback

During the Kids Talk process the child consultant contacts the parties to give them feedback after the child’s interview and prior to them receiving a written report and usually some days before the conference. Parents were aware that this would occur prior to consenting to Kids Talk. On a few occasions a child consultant will meet face to face with parents. However in the majority of matters feedback is provided over the telephone due to geographic constraints.
Surprisingly, there were six parents who had no memory of the feedback by telephone as it had been some time ago. Generally, however parents found the telephone feedback a positive experience because it helped them understand the child’s point of view.

One parent said:

· ‘it made a lot of sense…it helped to talk with the child consultant’

and another stated

· ‘Jim drew a picture of who he wanted to live with and he drew his mum, me and my girlfriend which really surprised me’.
A common sentiment reflected by parents was that:
· ‘the child consultant really listened and helped my child’.
One other parent said that it was difficult to ‘hear’ what the child was experiencing from the child consultant, however once they ‘had digested the information’ they were able to incorporate it into the arrangements for the child at the conference and in the future.
Those that found the telephone feedback a negative experience indicated their disappointment stemmed from a dissonance between the child’s views and their own. Some clients admitted that they wanted the child to confirm what they had said the child was saying to them, rather than a wish for some new insights into what was happening for their child.

One parent was not happy with the content of the discussions with the consultant:

· ‘I did not feel OK as I wanted things to be different…not any fault of the child consultant, the situation was and is very difficult’.

Another parent felt their child had been ‘brainwashed’ by the other parent. While another parent felt that the consultant had ‘totally misunderstood’ the child and therefore was not happy that the report would go onto the conference agenda.
Summary:
Overall the parents spoke positively about the feedback session with the child consultant. For a minority however, their perceptions of the child’s view limited their capacity to ‘hear’ about their child from the child consultant.

(c) The Kids Talk report

The parties, lawyers and chairperson receive a copy of the Kids Talk report prior to the conference.
The majority of parents found the reports:
· ‘clear’

· ‘easy to understand’

· ‘not patronising’; ‘good’

· ‘did not need a dictionary’; ‘understandable’

· ‘a really good job’; ‘no surprises’

· ‘no problems reading and comprehending the report’

· ‘very much to the point…highlighted where the child was’;

· ‘it cleared up a few things I thought he [the child] was unhappy about… but the consultant said he wanted to spend more time with me which was fine’.
Some shared that the report gave them new information about their child and this included feedback about the parents’ post separation communication and the negative impact it was having on the child:
· ‘finding out that our conflict has impacted on the child’

· ‘John feeling caught in the middle’

· ‘Chloe being upset that her mum and I were not speaking’.
One parent noted his surprise about the ‘children expressing that they wanted to spend more time with me’ and another ‘that he wanted to live with me’. One parent described himself from the ‘old school’ meaning mothers are the primary carers and fathers are the practical providers. He was surprised that the child wished to live with him.
Others noted surprises about the day to day concerns of the child:

· ‘he expressed feelings (negative) about piano lessons…now he’s learning the guitar’

· ‘I didn’t know he was unhappy at school’.
A number of parents weren’t surprised by the findings of Kids Talk:
· ‘I just accepted what was in the report and that’s what the children said to child consultant, thought that I would work around it’
Another commented:
· ‘What I expected, grandchildren didn’t want to upset anyone. They didn’t wish to choose between us’.

Some though had different reactions. One said:
· ‘I was shocked as the children shared with the consultant that they did not think I was coping…which I wasn’t’
and then disclosed that after discussions with the child consultant she had linked to counselling for support.

Others expressed mixed responses to the report from being ‘upset’ as their child had not talked about ‘difficulties at school’ or being ‘hesitant at first (to accept the report)’ but adding that it was all about the children and what they wanted:

· ‘I was OK once I put my mindset on track’.
One parent was ‘angry and frustrated’ over the report because she clearly felt that the children had not said what they needed to. Another with a negative reaction stated:
· ‘I was angry and disappointed that he (the child) was allowed to have 100% his way…we all have to abide by rules but he doesn’t.’
Summary:
Overall parents found the report content clearly written and accessible. Parents expressed a range of responses to the content of the report including surprise and acceptance, and for a minority (3 of 19 interviewed) anger and frustration.

When a parent found the content difficult to take on board, it generally related to new information requiring new understandings of the child. Most parents were able to take on board often confronting issues such as the impact of the ongoing high conflict between them.

(d) Discussion of Kids Talk between the client and their lawyer

One parent stated that their lawyer asked questions at the conference based on the report and another said that the lawyer:

· ‘accepted the report even though it was slanted against me’.
While another stated that:
· ‘we [their lawyer and themselves] got ideas from the report…we kept going back to the report…we ended up with an agreement’.
A further comment:

· ‘yes, she [my lawyer] agreed with me that it was surprising that a child would want to move from his mother’’.

This had emerged in the Kids Talk session with the child and had apparently not been revealed to anyone previously.

One parent stated:
· ‘We used the Kids Talk feedback and report and resolved the issues ourselves we made our own carer plan. The father had a better understanding of the child and has been very cooperative ever since. We made an agreement that we have a 50/50 care plan.’

Summary:
Parents generally indicated that the Kids Talk report provided a child focused framework and was actively used by the lawyer in developing proposals for the conference.

 (e) Kids Talk and conference outcomes

Most clients made comments indicating the Kids Talk report and feedback positively influenced the conference process. For example:
· ‘yes, we got ideas from the report about the children’s wishes and time with their father - we kept going back to the report…we ended up with an agreement from the conference for a (trial) for 2 months’
· ‘We used the Kids Talk feedback and made our own care plan. The father (now) has a better understanding of James and talked about what was happening to him’
· ‘Helped to work out things from John’s point of view. He didn’t want to cause any angst’
· ‘Helped us to concentrate on the children - gave the children the opportunity to be listened to. Father accepted the report’
· ‘the kids felt that their word was important and it was important for us as a family - they realised that their opinion counted - the service was not patronising or confronting’
· ‘have a better understanding about how my child is feeling - the Kids Talk really nailed Emily’s feelings - helped the family to be more settled and easier’

· ‘the mother had to listen to the child and the child’s views made the difference’
· ‘The chairperson spent 20 minutes on the report and was excellent - really helped me the way he went through it’
· ‘Chair took me through it - really good - asked me about reflections on it - it clarified so many things and was helpful and insightful’.
· In three instances parents felt Kids Talk had a negative impact. For example one parent said:
· ‘I felt bullied and had to fight for my children as I knew how they felt and had to protect them’.

And again:

· ‘the mother was allowed to have too much say. I had no issue with the Kids talk report—it was fine—just would have liked a second report’.
Other clients were generally positive about the importance of Kids Talk in getting to a child focused agreement:

· ‘we settled on the basis of it and didn’t need a second conference’

· ‘we agreed to both attend parenting courses and counselling’

· ‘helped us to reach an agreement for me to see Billy’

· ‘helped a lot with ideas centred on the children’
· ‘helped a lot as Harry was able to speak to an independent person—we made an

· agreement based on his wishes’
· ‘we all knew what the children wanted’
· ‘we didn’t need a second conference after Kids Talk as we could resolve the issues ourselves’.
Summary:
The overwhelming majority of parents reported the benefits of Kids Talk in that it provided a better understanding of their children’s views and wishes as well as providing a framework to guide the conference proposals and outcomes. The parents spoke of the value in hearing directly from their children and how that then helped them to reach agreements focused on their children’s needs and wellbeing.

(f) Relationship and understanding of children after Kids Talk

For most interviewed clients, the Kids Talk feedback, report and the conference process did make a difference to the parents and the children involved in a positive way. Some comments included:
· ‘yes—have a better understanding of how he is feeling’

· ‘yes—I was having a terrible time encouraging the children to go to their father’s—it was affecting my relationship with them and with their father. Kids Talk helped us to make an agreement and everything settled down’
· ‘yes it has helped me to talk with him’

· ‘Yes, but I’m close (to them) anyway, but it gave the children an opportunity to talk’

· ‘Yes made things easier at the time—later I found a similar service that helped too’

· ‘Certainly my children are more forthcoming with me about what they want. I think that it is important to make sure I understand what they say—Kids talk has helped me in my role as Dad. If we hadn’t had Kids Talk the conference would not have been any good’
· ‘yes, it has made a difference—we talk more and he understands that actions have consequences and that there are usually other avenues’.

Summary
Most parents said that after Kids Talk they had a better understanding of their children which then led to improved communication and a more robust relationship with their children.

(g) The impact of Kids Talk on post-separation communication and parental alliance
A large proportion of parents said that they had experienced a difference for the better in their post-separation communication:

· ‘I can talk calmly to my ex when we need to now’

· ‘I have an amicable relationship with my ex—don’t fight any more—it’s much better for the kids’

· ‘we are more amicable; don’t have conversations as such but sometimes we now text each other—more harmonious’

· ‘I have a good relationship with both children—everything is calmer—I now talk to my ex occasionally’

· ‘we have a communication book which we agreed to at the conference, makes it much easier’

· ‘we’ve been able to make a private agreement—still meeting at the police station but everything else is so much better for us—a real change in Jo (child) —more settled’

· ‘I am more flexible around my ex’s plans—we alter weekends if there are family or personal plans that need to be factored in ’.

In spite of the majority of clients managing to make parenting plans in the RDM conferences and also expressing the belief that using the Kids Talk service assisted them in part at least, three parents stated that in some ways things were no different and one commented:
· ‘ we did make an agreement at the conference but we still don’t discuss anything together’

and another:

· ‘ the mother does what she wants—I let her know about his football and basketball but she never comes’ .

One other comment about post—conference communication between the adults was that it:

· ‘made it worse as the child and grandparent were allowed to do whatever they wanted to’.
Summary:
A majority of parents indicated that their post separation communication had improved since Kids Talk and the RDM conference. The parents described more ‘amicable’, ‘harmonious’ and ‘calmer communication’. A small minority of parents felt communication was unchanged or had in fact deteriorated further.
(h) What’s happening since Kids Talk and the conference
Parents discussions about children post Kids Talk and the RDM conference focused on children’s development, arrangements for the children and the accessing of supports for children.
i) Children’s development:

A number of parents described pre-existing issues for their children including autism, dyslexia and general learning difficulties which had direct implications on children achieving their individual developmental milestones. The majority of parents however described improvements for their children since Kids Talk:

· ‘ Jane is doing exceptionally well—is an ‘A’ grade student in Yr 11—very involved with her school and community. Now spends time with her father when she wishes. Her sister (Yr 8) also doing well—both had to stay down because of what was happening in the marriage.’
· ‘Sally doing well—we owe a lot to the programme’

· ‘Both doing well at school and are more settled’
· ‘Doing quite well at school but having support—but this week has been fabulous’
· ‘Spending more time with me and is doing well in grade 6 things have settled down for him and for us’

· ‘Kids Talk helped their (children’s) self-esteem’.
ii) Arrangements for the children:

Some families continue to experience unsettled plans:
· ‘only seen him twice this year…he’s in trouble at school…always cause fights and arguments’
· ‘Bob ran away from me after I grounded him and stopped him using the internet…now he lives with his Dad’

· ‘still having no contact’
· ‘mother wanted to change agreement…but it was based on child’s wishes’

· ‘still no contact’.

But more parents had moved into an easier period and many had managed to alter the plans around their child’s needs and changed circumstances:
· ‘things have settled’

· ‘now younger ones spend time with father every fortnight’

· ‘ still going with the mutual agreed plan’
· ‘going broadly with the agreement (that they made at the conference) except for the eldest (17) —she chooses when she has time with her father’
· ‘agreement was made in conference—working really well and we can now be flexible around plans—much better’

iii) Supports accessed since the RDM conference:

Some families had linked with services to support both themselves and the children in a range of issues resulting from the input from the child consultant.

A number of parents had linked their children to individual counselling either through the school or their local services. One child in a sibling group of four had been linked to a ‘mental health service for my eldest child’s anxiety problems’

And another parent said how family services were working with the child and connecting them ‘to a youth group and a big brother program’.
One parent said she and the father had agreed to attend individual counselling which had been ‘very helpful’.

Another parent said:
· ‘I had counselling for a time really because of what the children revealed to the child consultant about me not coping’.
Other parents’ comments on accessing support post Kids Talk included:

· ‘Yes child is seeing counsellor similar to Kids Talk ’

· ‘Completed a parenting course however mother agreed to counselling but hasn’t followed through’

· ‘Child has had counselling’

· ‘Child seeing a psychologist

· ‘Seeking counselling for child at school’

· ‘Counselling for child’.
Summary:
Since Kids Talk, most parents described a much more settled routine for children at home and at school with indications of improved academic performance. Many parents spoke about being able to make more flexible arrangements for the children when required. A number of parents had followed up with counselling and other supports as suggested by the child consultant. A small minority of families reported continuing disruptions in care arrangements for children.

(i) Adult client suggestions for improving or changing the service
Almost without exception, parents were complimentary and for the most part could not think of any way the service could be improved or changed.
Comments included ‘can’t fault the service…have recommended it to others’ and another stated ‘the whole program was very effective and efficient’. Others focused on the importance of providing the opportunity to ‘listen to the children’ and that it was a ‘fair’ process for the children. Another said ‘I think the service is going as it should do—would not change anything. Don’t let Kids Talk go!’
A couple of parents felt it may have been difficult for their child to express themselves fully and that the child consultant ‘should always reassure the child that they can say what they want and be very safe’. One parent suggested the reason (they believed) the child could not be open with the child consultant was that ‘John was perhaps too fearful of his dad.’

One parent felt it was not necessarily a good thing for children to have a say and said ‘not criticising Kids Talk but I don’t agree with letting kids have their own way. There should be consequences to bad behaviour. Kids Talk would be of benefit but it just gave my child (the right) to make demands as he always does.’
One parent felt it would be beneficial in making child focused decisions if they could talk further with the child consultant after they received the Kids Talk report so they could go through the report together and clarify any issues.
One parent felt it was far better to be referred to Kids Talk than go to court as ‘Kids Talk opens the eyes of the parents - really happy that we used the service’.
Another suggested ‘it may be more comfortable and easier for children to be seen in their homes as it was a big day for my three children.’
A number of clients suggested Kids Talk should be more freely available and that for some a benefit to have ‘more than a one off service’ and a suggestion to have a second Kids Talk to settle future issues such as ‘school arrangements’ . Another felt it would be useful to have a follow up with the child consultant in the future if any child related issues came up for the family.

LAWYERS

Eighty-seven lawyers, who had represented clients in Kids Talk cases were invited by letter with an attached questionnaire (Appendix B) to participate in the evaluation. Four were ‘return to sender’ reducing the sample to 83. Eighteen lawyers (22%) returned the survey questionnaire. In addition, one lawyer telephoned and gave general feedback which has been incorporated into the general feedback.
The following topics will be addressed:

a) Lawyers’ participation in RDM conferences: with and without Kids Talk

b) Referral to Kids Talk
c) The Kids Talk report and impact of the written report on the conference

d) Kids Talk outcomes versus client proposals
e) Lawyer’s view of the impact of Kids Talk on the client

f) Impact of Kids Talk on the parents at the conference

g) Lawyer’s view of Kids Talk as a child inclusive tool in the family law arena

h) Lawyer’s concluding comments and suggestions on improvements or changes to Kids Talk
(a) Lawyers’ participation in RDM conferences: with and without Kids Talk

Seventeen lawyers had participated in up to five conferences with Kids Talk (one lawyer did not respond to this question). Sixteen lawyers had participated in more than 10 conferences without Kids Talk, one lawyer had participated in 5-10 conferences without Kids Talk and one lawyer had participated in up to five conferences without Kids Talk.

(b) Referral to Kids Talk
When asked who suggested a case should be assessed for Kids Talk, eight lawyers stated the other lawyer had suggested Kids Talk, 7 lawyers stated it was a case manager suggestion and other lawyers stated Kids Talk came about by discussion between themselves and the case manager. One lawyer said that they were directed by the Court. [Note: the Court may refer a case to RDM, however, the Court does not direct participation in Kids Talk].

(c) The Kids Talk report and impact of the written report on the conference
Overall the lawyers found the Kids Talk report to be a useful source of information for generating child focused discussion and proposals with their client. Comments included:

· ‘very clear in setting out child’s concerns and wishes’

· ‘assisted in bringing the child’s views and feelings to forefront of the dispute’

· ‘Telling impact on the parent’

· ‘All important to have feedback from the children’

· ‘Client was able to understand child’s view and feelings and

· the input enabled better options to be generated and brainstormed’

· ‘Gives the client a friendly reminder why they are at the RDM conference’

· ‘Gave clear independent view of the child’.
One lawyer remarked that the reports:
· ‘mostly but not always (useful) as sometimes it is hard for a client to understand the child’s point of view’.
Most lawyers however felt the report had a positive impact on conference outcomes and reasons included:

· ‘It shows child’s position clearly’

· ‘Prior to Kids Talk the client had been resistant to the wishes expressed by the children as the parent believed it was the other parent’s influence’

· ‘ In my view it made the parties concentrate more on the needs of the children’

· ‘In matters done with Kids Talk it has facilitated final and interim outcomes’

· ‘Certainly more often than not it has lead to a resolution of the matter’.
Summary:
The majority of lawyers described the Kids Talk report as impacting positively on conference outcomes. They said it provided a clear and concise independent view of the children’s views and wishes. It was also noted how the report had a telling impact on the parents by increasing their awareness of their child’s needs and wishes. It was suggested that it provided a ‘friendly’ reminder during the conference of the need to listen to what the children said and why they [the adults] were participating in the RDM conference.

In terms of conference outcomes overall, lawyers stated that Kids Talk provided the impetus for parents to shift their positions resulting in child focused outcomes.

(d) Kids Talk outcomes versus client proposals

When clients’ proposals were at odds with the findings of the Kids Talk report all the lawyers who responded to this question used the Kids Talk report to reality test the client’s proposals and to generate child focused options. Several lawyers used the information in the report to provide their clients with advice about the likely success or otherwise of going to court:
· ‘I explained to the client what would happen if the matter went to court and a Family Report was prepared with children expressing the same wishes’

· ‘Brought child issues to the forefront of discussion… discussed child issues in light of how an ICL would advocate in the best interests of the child’

· ‘Advised client as to the weight the children’s view carries in the court’

· ‘Kids Talk helps encourage clients to be realistic and can assist when advising them of success if matter went to court’.
One lawyer reflected with their client on the ages and stages of development of the child and the implications:

· ‘if the report notes that the child is mature enough and their views should hold sufficient weight clients have amended their proposals accordingly’.
· Another lawyer remarked how the report refocused the parents away from the personal to the children:

· ‘It helps to remove the personal fight between the parties as an independent person is commenting on the children’.
Other lawyers commented:

· ‘I have tried to negotiate a mid point arrangement’

· ‘It gave the basis for negotiating a settlement’

· ‘I encourage client to review their thinking’

· ‘Depending on the client, some have accepted that their proposal needs adjusting’

· ‘usually I find this of assistance where parents are in dispute about what the child’s wishes are… generally clients accept the findings’.
Summary:
When a client’s view was at odds with the Kids Talk report, lawyers found the report very useful in reality testing the client proposals against other alternatives such as how an ICL would advocate for the best interests of the child and the likely outcomes if the matter were to go to court and a Family Report prepared. The point was also made that if the Kids Talk report noted that the child was mature enough and their views held sufficient weight, then clients had responded to the report by incorporating the child’s views and wishes into their proposals. It was also noted how the personal acrimony between the parents was lessened by an independent person (the child consultant) commenting on the children’s needs and wishes.

(e) Lawyer’s view of the impact of Kids Talk on the client

The majority of lawyers’ responses indicated parents take on board the child’s view as expressed by the child consultant. Whilst some may be resistant, lawyers stated parents generally shifted their focus to the needs of the children as described in the report:

· ‘generally better than in situations when only the parents are involved’

· ‘they usually accept the things said by the child’

· ‘client was receptive’

· ‘this way there is a positive move from the client to consider other alternatives other than his or her view’.
Three lawyers out of 18 described situations where clients were less than happy with the findings and were therefore reluctant to hear the child’s view:

· ‘client was strongly resistant but eventually accepted though was not at all positive’

· ‘not well’

· ‘Some have taken it on board, others refuse to acknowledge and say children must have been coerced’.
Other lawyers commented:

· ‘More aware of the need to listen to what the children are feeling/saying’

· ‘following the findings clients are more inclined to negotiate in line with the findings are’

· ‘The client found it helpful as this gave the client insight into the child’s wishes and how these wishes were perceived by an expert’.
Summary:
Overall lawyers described positive shifts in their client’s understanding of the children. It was noted by one lawyer that there were generally better outcomes with Kids Talk than when the clients were just involved. Lawyers felt Kids Talk increased the client’s capacity to consider alternatives (i.e. the child’s view) other than their own view.

(f) Impact of Kids Talk on the parents at the conference

The majority of lawyers commented favourably on the impact of Kids Talk on parents. The overwhelming theme was around the increased awareness of parents to take on board their child’s needs.

Comments included:

· ‘More child focused rather than focused on own agenda’

· ‘More seriously child focused’

· ‘Took children’s wishes more into account’

· ‘More aware of the need to listen to what the children are feeling/saying’

· ‘Very child focused however even when no Kids Talk the client is influenced by the child focused approach’.

One lawyer stated:
· ‘Sometimes the clients are upset with the children’s views’

and another:

· ‘A bit of a wake up call to find out what kids are saying’

· ‘Tended to allow a better focus on children’s needs’

· ‘Client could no longer continue to resist the wishes expressed by children’

· ‘Definitely client became more child focused rather than being preoccupied with issues between the parties’

· ‘Heard the kids opinion – very useful’

· ‘More able to focus on the children’.
Summary:
The lawyer’s comments indicate that Kids Talk had a significant impact on the conference process. It was mentioned that Kids Talk shifted the parent’s focus to the child rather than their own ‘agenda’. The child’s wishes were more readily taken into account and as one lawyer remarked a parent could no longer ‘resist’ the child’s wishes.

(g) Lawyer’s view of Kids Talk as a Child Inclusive Tool in the Family Law Arena

The majority of lawyers felt Kids Talk had a definite place in the family law arena to hear the child’s voice.

Three lawyers however raised the possibility of an imbalance of power or greater influence over a child on the side of the resident parent:

· ‘Sometimes a parent believes the resident parent has greater influence over the child and therefore will have an impact on what the child discusses with the child consultant’

· ‘It depends on the child’s age and maturity and some clients already feel marginalised so it can be difficult for them’

· ‘the non resident parent (often the father) may believe the child has been prepared/worded up by the resident parent (and this) often causes a reluctance to participate in Kids Talk’.
Lawyers raised some possible disadvantages for the client when taking part in Kids Talk including the timeliness of the RDM process being an issue with Kids Talk:

· ‘sometimes reluctant to suggest Kids Talk as it delays the process and therefore increases parents frustration particularly if they’re not seeing the child’
One lawyer was concerned about the possibility of systems abuse as:
· ‘Children are exposed to parental conflict and meet with a range of different experts’

and was therefore reluctant to raise Kids Talk as an option in some matters, even though the possibility of systems abuse is a contra indicator during the RDM assessment process for Kids Talk.

Most lawyers felt it had the definite advantage of providing an opportunity for matters to settle that would otherwise require a Family Report and/or involvement by an independent children’s lawyer (ICL):

· ‘A great process and should be utilised more often, can avoid the need to initiate proceedings to get a Family Report’

· ‘In my opinion I have only experienced advantages. It is great in terms of ensuring that all parties are child focused where they previously were not. It is an excellent tool in assisting resolution at mediation stage and can lead to proceedings not being issued where they may have otherwise been’.

· In relation to the age and stage of the child two lawyers raised the following points:

· ‘One advantage is that the children have an opportunity to put their view to the parties. This is particularly helpful in situations with children aged from 10 years of age’

· ‘believe it would be a useful tool in some cases particularly where children have reached the age they are able to verbalise a view and their own needs’.
Another lawyer reflected on the importance of the independent voice providing the parents with an insight into the children’s world:

· ‘Independent feedback is provided on what the children say about the parental conflict and their views’.

Others succinctly stated Kids Talk was:

· ‘Very helpful’

· ‘Extremely helpful’

· ‘Excellent’

· ‘Parents hear the children’s voices and kids get their say’

· ‘Parents are able to hear children’s wishes more clearly’.
Summary:
The majority of lawyers felt Kids Talk had a definite place in the family law system. Reticence to initiate Kids Talk for a few lawyers stemmed from: concern about additional time taken to incorporate Kids Talk in RDM process; possible power imbalance between resident and non-resident parent; and parental incapacity to take on the views of the child. However, most lawyers felt Kids Talk was an excellent tool to help resolve matters. Lawyers thought that the process provided a child focus and opportunities to discuss possible outcomes if the matter went to court and a Family Report was ordered or an ICL appointed. Lawyers also noted that Kids Talk provided their clients with independent feedback on the impact of ongoing conflict on their children, information that clients may not otherwise receive.

(h) Lawyer’s concluding comments and suggestions on improvements or changes to Kids Talk
One lawyer expressed some frustration with the need to obtain consent from parents for Kids Talk to proceed:

· ‘The fact that one parent can unilaterally refuse the process has been a problem’.
And another lawyer affirmed this sentiment:

· ‘Have recommended Kids Talk on a number of occasions however for some reason or another it has not occurred. Last one recently Kids Talk did not get info (consent) back from father and did not proceed’.
Possible delays in the process was a cause of concern for some:

· ‘Speed up the processes so there are no further delays’.
Lawyers however reflected an overall support for the Kids Talk program and a need for more Kids Talk:

· ‘I would hope it would be used more often’

· ‘Offer more Kids Talk’

· ‘Promote it more’

· ‘It should be used and promoted a lot more’

· ‘Dependent on children’s ages I would like to see Kids Talk adopted in more RDMs’.
And another:
· ‘I think Kids Talk also allows older children to have involvement in a process that can avoid parents continuing to court and this is a very positive thing’.
One lawyer commented:

· ‘Always helpful input from RDM and Kids Talk – very professional’.
· A couple of lawyers questioned the timing of Kids Talk and recommended:

· ‘Should be recommended more often, usually the issues of the children participating in Kids Talk was raised by the mediator, it should be raised by the RDM case manager’

· ‘It should be offered to clients at the onset. The first RDM outcome may be better if Kids Talk is conducted prior to RDM’.
A final comment from one lawyer:

· ‘Empowering not only for the children but also for the parents who receive the information.

· If the clients’ lawyers are positive and receptive to child inclusive practice this will go a long way in assisting the client to positively participate in RDM and Kids Talk and to receive the information from Kids Talk in an acknowledging and reflective manner’

and suggested:
· ‘I believe there should be mandatory training for all family lawyers in mediation which includes child inclusive practice training’.
Summary:

The majority (16 of 18) of lawyers taking part in this survey have substantial experience in the RDM process. Overall the survey responses indicated an overwhelming support for Kids Talk and the benefit of hearing directly from children. The lawyers’ comments verify that Kids Talk provides a clear picture of ‘where the children are at’ in the post separation environment and that Kids Talk offered parents a pathway to arrive at child focused outcomes for their children.

Some lawyers expressed concern about the additional time required for Kids Talk.

Two lawyers expressed frustration about Kids Talk not proceeding due to the failure of one parent to consent.

A suggestion by many of the lawyers was for RDM to promote and offer Kids Talk more often. One lawyer suggested Kids Talk would be best placed prior to the first RDM conference. Another lawyer suggested the provision of child focused and child inclusive mediation training for all family lawyers.

A specific goal of Kids Talk is to provide lawyers with the opportunity to take account of the children’s views and wishes when advising their clients before and during a conference. From the lawyers accounts noted above, Kids Talk meets this goal. In the majority of responses lawyers described Kids Talk as a valuable source of information that had a direct affect on advice and outcomes for the children in the conference.

CHAIRPERSONS

The nine family dispute resolution practitioners (two in-house and seven external contracted by VLA) known as chairpersons within the RDM program, were invited and attended a question guided focus group discussion on Kids Talk (Appendix C). The questionnaire was sent out to the chairpersons a week prior to this meeting and they were invited to return individual responses prior to the group discussion if they wished and two participants did so.

The following topics will be addressed:

a) Advantages and disadvantages of Kids Talk
b) Introducing Kids Talk outcomes during the RDM conference
c) Factors impacting on a parent’s ability to be child focused

d) Impact of the Kids Talk report on lawyer participation and advice

e) Conferences with Kids Talk

f) Conferences without Kids Talk

g) Chairperson concluding comments and suggestions for improvements or changes to Kids Talk

(a) Advantages and disadvantages of Kids Talk
The majority of chairpersons were in agreement about the benefits Kids Talk provided to children and to adults negotiating plans and arrangements for the children.

Some responses related to giving children the opportunity to ‘have their voice heard’ and ‘to have direct input if the child chooses’ which then assists in achieving a good outcome in terms of an agreement that will work for all involved. One chairperson commented that Kids Talk empowers parents and provides an opportunity to take into account the children’s experience in the context of the children’s best interest. Others noted that ‘Kids Talk also acts as a tool for full and frank discussion with one or both parents’ and therefore assisted in achieving a good outcome in terms of an agreement that worked for all involved.

Others noted the importance of hearing from the child consultant as to how the parents responded to the information from the children’s interview as ‘how parents handle the information’ would guide their introduction and use of the Kids Talk material in the conference.

It was also noted that the impact of hearing about the children from an independent person generally shifted the parents away from their personal responses to the separation and allowed parents to be much more open to generating child focused proposals.

Chairpersons agreed that it was ‘absolutely critical to have the Kids Talk report for everyone concerned’ and the main benefit noted was that when there was a difference of opinion about what the children wanted, there was a written report from an independent person about this.

One chairperson also commented that the ‘Kids Talk report empowers parents –Family report takes power away’, clarifying that the Kids Talk report is confidential and offers the parents an opportunity to take on board the child’s view and wishes without the added pressure of the court process.
When asked about possible disadvantages of Kids Talk some chairpersons commented that the welfare of the child may be compromised if Kids Talk resulted in ‘systems abuse’, that is, children being harmed by multiple interviews or interventions by professionals.

It was also raised that if a matter is screened as suitable for Kids Talk and it becomes evident one or both parties have limited capacity to take on board the child’s view, the child may then also be at risk in terms of safety and have a compromised relationship with a parent.

One chairperson raised the possible burden of responsibility that a child may feel by participating and the associated feelings of split loyalties or disloyalties, and feeling the burden of responsibility.
Comments included:

· ‘may put children in a difficult position if they feel what they say may not be to a parent’s liking’

· ‘Child feeling they have to take sides’
and a child perceiving the decision was:
· ‘All on the shoulders of the child’.
One chairperson suggested that:

· ‘the influence of resident parent may be a pressure for children’.
Another raised the point that Kids Talk:

· ‘may be perceived by some parents that it is giving children too much power’.
A couple of chairpersons raised the issue of parental capacity to hear the child’s voice and how this can undermine the intention of Kids Talk to shift an impasse:

· ‘One parent says the views and wishes expressed is that of the other parent’s view not the child’s view…this is about capacity of the parent to hear and the assessment of suitability for Kids Talk’.
And another:
· ‘The disadvantage can be that if a parent is not open to hear what the children are saying it can reinforce that person’s view about what should happen for the children’
One chairperson commented that at times ‘when only one party is represented’ incorporating the Kids Talk findings can be more challenging for everyone concerned. There was a discussion on whether or not both parties should be represented when Kids Talk is assessed as suitable. Some chairpersons saw the role of the lawyer as important in utilising the Kids Talk report to reality test proposals particularly when their client was resistant to the Kids Talk report.
(b) Introducing Kids Talk outcomes during the RDM conference
The majority of chairpersons raised the Kids Talk outcomes at the beginning of the conference and then throughout for consideration in relation to options and proposals as it could often play a central role in the decision-making process. There was also an acknowledgement in the group that any agreements would be checked against the Kids Talk findings to ensure that information in the Kids Report had been addressed sufficiently.

(c) Factors which impact on a parent’s ability to be child focused

Overall the chairperson discussion brought to light the following issues impacting on a parent’s capacity to be child focused:

· anger of one parent against the other
· a belief that one parent does not have any rights
· the emotional and psychological states of each of the parents in relation to the circumstances of the separation and the impact on the post separation relationship

· anxiety about putting arrangements in place due to one party’s fear of the permanent consequences of such an agreement
· each parent’s view of the other’s parenting capacity and the degree of respect shown towards the other parent

· fear or safety issues when a parent had or continued to experience family violence
· whether the client was legally represented. Chairpersons stated that lawyers generally assisted clients to make sense of the Kids Talk report and helped clients reach child-focused outcomes. Chairpersons suggested it was easier for parents to discount the Kids Talk findings if they were not legally represented
All chairpersons agreed with one chairperson who stated:

· ‘the woven thread of the child focused work of the case manager with parents, the Kids Talk input, combined with the lawyers’ ability to be child focused, facilitated parent’s capacity to refocus on their child’s needs’.

(d) Impact of the Kids Talk report on lawyer participation and advice

The majority of chairpersons agreed that the Kids Talk report assisted the lawyers in advising the client about child focused options based on the child’s views and wishes. In addition, it was agreed that it was used as a tool to open discussion about the likelihood of court outcomes should the child give such feedback in a Family Report. It was also noted that lawyers sometimes utilised the chairperson to support the views of the child consultant.
One chairperson remarked:

· ‘There are two types of lawyers –those that respond to their client (about 20%) and those who are prepared to challenge and reality test the client (about 80%)’.
Another stated:

· ‘I am yet to see a lawyer encourage a parent to disregard the child’s views’.

(e) Conferences with Kids Talk

There was general consensus that Kids Talk ‘gives a voice to the child’ and gives everyone in the conference a focus and framework to work from.
A chairperson commented that it is ‘much easier to be child focused with Kids Talk’ and impossible to ignore the child’s voice in the Kids Talk report.

It was also noted that the child consultant assessment of the adults’ receptivity to take on board the Kids Talk findings (provided to the chairperson prior to the conference) was very useful information for setting the agenda and introducing Kids Talk findings.

(f) Conferences without Kids Talk

Chairpersons commented on how parents speak for the child and offer their views as seen through their own eyes rather than the child’s. The point was made that this can often set parents at odds with each other and may increase the conflict as a parent may suggest that the other is manipulating the child or the whole situation. The consequences of not hearing from children via an independent person is that:

· ‘it just makes it harder to move forward in such cases as no-one really knows what the child’s experience is or has been’.
(g) Chairperson concluding comments and suggestions for improvements or changes to Kids Talk

There was a general discussion about the power of one parent to veto the process and whether or not the child’s right to be heard should or could override the need for consent from both parents, as is the case presently.

Chairpersons discussed whether or not Kids Talk should only proceed if each party was represented.

Chairs considered whether or not a second conference should only go ahead on the proviso of Kids Talk taking place, given a level of impasse at the end of the first conference.

One chairperson suggested training in child inclusive mediation for all new family lawyers.

The following chairperson comment expresses the benefits for parents in being assisted by Kids Talk to focus on their children’s needs:

· ‘I see Kids Talk as a wonderful tool to effect change. It can be used to give the parent or parents a wake-up call and to take charge of their lives.’

Summary:
The chairperson’s role is to provide parents with the opportunity to negotiate child focused arrangements for the children. Chairpersons agreed that Kids Talk is an excellent way to hear the voice of the child and direct attention to children’s wishes and needs. Chairpersons used the independent Kids Talk report along with the child consultant’s insights into each parent’s receptiveness to Kids Talk, to set the agenda and help guide discussions in an RDM conference. Chairpersons believed that the Kids Talk process was an excellent way to help parties arrive at child focused outcomes.

CHILD CONSULTANTS

Four child consultants out of an external panel of seven responded to a mailed questionnaire (Appendix D).
The following topics will be addressed:

a) Referral and parental capacity to hear the child’s voice

b) Child consultant suggestions for improvement and changes

(a) Referral and parental capacity to hear the child’s voice

The child consultants indicated that all the referrals had been appropriate. It was acknowledged that at times a parent may have been resistant to take part in the feedback. This resistance was often related to the particular stage in the separation process, the circumstances of the separation, ‘who left who’, and the nature of the conflict and communication between them.

A result of these factors:
· ‘parents often believe they are acting in the children’s best interest however in reality their vision is clouded’ .
From the child consultants’ perspective the purpose of Kids Talk is to bring the child’s voice ‘back into hearing range’ for the parents.

One child consultant said:

· ‘the children provide the greatest insight into what is happening in the family’

When parental capacity is compromised Kids Talk could be the catalyst to set parents back on course with their children.

The point was also made that the intention of the conference was to focus on the children and even if an agreement was not reached it was hoped that the needs and experience of the children would have been raised and acknowledged.

Child consultants stressed the importance of being mindful of the future parent/child relationship when providing feedback both verbally and in the report. One stated:
· ‘the parent and the child have to live with what comes out of Kids Talk so it is very important for the feedback to be true to the voice of the child and in terms of the child’s safety later on’.
Another remarked how Kids Talk often highlighted the burden children were carrying inadvertently for their parents and also the sense of ‘being caught in the middle’ of high conflict. A parent’s mental health may have been compromised in the separation or they may have been experiencing high levels of stress and emotional fluctuations which diminished their ability to be attuned to the child’s needs.
It was noted however that Kids Talk in these circumstances can still provide a new pathway for parents to generate options and plans in relation to their child’s needs. Hearing information about their child from an independent voice and often for the first time had a powerful impact on some parents.

One child consultant remarked that the Kids Talk report provided a framework for discussion and child centred proposals at the conference and it was a written reminder for the parents in the future.

Another child consultant commented that on occasions a parent’s capacity to focus on their child’s needs and wishes may be affected by an incident or event between the parents during the RDM process. At these times the child consultant felt the Kids Talk report could be used during the conference to refocus the parents on the child. In addition the report was a fixed reminder of the child’s views and wishes.

One child consultant reported that through Kids Talk parents were better able to appreciate how high conflict parent relationships or a parent’s uncontained emotional state could negatively impact on a child . The consultant reported that this knowledge proved to be an ‘eye opener’ for some parents. One child consultant commented:

· ‘more Kids Talk needs to happen as the benefits to the participants are great, as the more we can raise the awareness of the impact of conflict on children, the better we can fulfil the best interests of the children’

(b) Child consultant suggestions for improvement and changes

Child consultants raised the following two suggestions for consideration:

1) Child consultant to have direct discussion with chairperson before, during and after the conference; and

2) Provide an opportunity for more families to have an opportunity to access Kids Talk to resolve issues that may otherwise head to court for Family Reports.
Summary:
Child consultants saw their role as providing the child’s views, concerns, needs and wishes to inform the conference process and to facilitate safe child focused arrangements for the child.

CASE MANAGER

The case management team at the time of this study consisted of eight case managers. Seven attended a guided focus group discussion (Appendix E) and one case manager gave written responses to the focus group questions.

The topics covered ion this paper are:

a) Referral to Kids Talk

b) Case manager suggestions on how to improve the Kids Talk program

(a) Referral to Kids Talk

Case managers stated they considered a referral to Kids Talk for the following reasons:

· a child is old enough to express their views and wishes and to state how they would like things to be in the future
· whether or not, if the matter were to be in court, a judge would wish to hear from the child)

· the issues to be dealt with at the conference require the input of a child as major changes in the child’s living arrangements are proposed by a party . (For example, change of residency for the child or dramatic reduction in time spent)

· children were being exposed to high conflict between the parents

· when adults expressed very different views about a child’s situation and problematic issues
· when all other options had been explored
· when both parents indicated that the children were expressing clear views about the living arrangements however the parents were in significant disagreement about the child’s view
(b) Case manager suggestions on how to improve the Kids Talk program

Some case managers suggested education for lawyers on Kids Talk as at times there seemed to be a misunderstanding about the aims and purpose of the program. For example, some lawyers had the impression that Kids Talk provides counselling for the children.

Overall the case managers felt the referral and administrative process could be reviewed to ensure a timely conference. In addition it was suggested that when Kids Talk is agreed on at the first conference the parents could give consent for the child to participate at that time to speed up the process.

Case managers felt more families should have access to Kids Talk and some suggested that where there are children 10 years and over that an assessment for suitability should be routinely completed and participation encouraged more strongly in appropriate matters.

Some case managers felt that Kids Talk could be a useful intervention for RDM conferences referred from court, if assessed as suitable and where a Family Report would not be available.

Summary:

The case managers role in Kids Talk is to assess matters for suitability.

Case managers suggested that educating lawyers who advise clients on Kids Talk would improve client access to the program. In addition, case managers suggested reviewing the screening and referral process for Kids Talk to provide a more timely process for families.

CONCLUSION

This evaluation has identified some key findings in respect of the strengths and weaknesses of the Kids Talk program. The executive summary sets out the key findings from this study and includes recommendations to improve the operation of Kids Talk and improve participation in the service.

The Kids Talk child consultant reports and the client, lawyer and chairperson accounts demonstrate how children’s voices are heard and explored throughout the conference process. It was also noted by the clients, lawyers and chairpersons that the Kids Talk report provided a child inclusive framework for all the participants to explore child focused options and proposals.

Lawyers, chairpersons and case managers raised a concern about the timeliness of matters with Kids Talk and reflected on the need to review internal processes to ensure families are not disadvantaged by the process.

The Kids Talk reports confirm that children of separated families are vulnerable to psychological and behavioural problems and to a decline in academic performance and social problems.

Kids Talk at RDM focuses on the child’s experience and assists separated adults to make good decisions that take into account children’s views, developmental needs and their current and future wellbeing.
Notes on the report author and project worker
Michele Harris, social worker, had earlier experience working with individuals and families in the mental health and family violence sector. Her particular area of interest and practice was on the impact of childhood trauma and family violence on a person’s mental health. Michele has worked at RDM for 8 years and is currently a child consultant and provides case management coordination and clinical supervision to the case management team. Michele has a BA from La Trobe University, BSW from Sydney University and is a registered Family Dispute Resolution Practitioner.
Jane Picton, external project worker had early experience working in child protection, adoption and fostering in the UK. Since arriving in Australia, she has been a director of counselling at a community centre for 9 years; a counsellor and mediator in the Family Court for 16 years; and chaired RDM conferences from the start of the service until 2009. Jane has a UK qualification in social work from Bristol and Southampton universities and BSW from Melbourne University and a MSW from Monash University. At present she is employed part-time at La Trobe University in the school of Social Work assisting students whose first language is not English.
Glossary
child focused

Moloney and McIntosh define child focused practice in family law dispute resolution processes as, “finding the child’s voice in the absence of the child”. L Maloney , J. McIntosh, Child Responsive Practices in Australian Law. Past Problems and Future Directions, Journal of Family Studies, May 2004, p2.

child inclusive

Child inclusive practice as "finding the child's voice in the presence of the child" (ibid).
substance misuse

describes broadly when the use of alcohol and/or prescription /non prescription drugs gets in the way of normal daily function and may be a risk factor in the care of the children.
family violence

family violence is harmful behaviour that is used to control, threaten, force or dominate a family member through fear and includes physical, sexual, psychological, spiritual, financial and any behaviour which causes a victim or their family to live in fear.

mental health

includes mental health problems such as depression, psychosis, anxiety disorder, post traumatic stress disorder.
References

Amato, P.R. The Consequences of Divorce for Adults and Children. Journal of Marriage and the Family 62 (November 2000): 1269-1287.
Cashmore. J, et al (2010) Shared care parenting arrangements since the 2006 Family Law Report to the Australian Government Attorney General’s department Sydney, Commonwealth of Australia, p. 22.

McInnes, E. The impact of violence on mother’s and children’s needs during and after parental separation. Early Child Development and Care, 2004 vol. 174(4),

 pp 357-368.

McIntosh, J.E., Long, C., Moloney, L. Child-focused and Child-inclusive Mediation: A Comparative Study of Outcomes. Journal of Family Studies, Vol. 10, No. 1, April 2004, 87-95.
McIntosh, J & Long, C. Current Findings on Australian children in Post-separation

Disputes: Outer Conflict, Inner Discord. Journal of Family Studies, Vol 11, No. 1 April 2005, pp. 99-109.
McIntosh, J.E., Bryant, D., & Murray, K. Evidence of a Different Nature: The child-responsive and less adversarial initiatives of the Family Court of Australia. Family Court Reviews, vol. 46 No. 1 January 2008, 125-136

McIntosh, J.E., Wells, Y.D., Smyth, B.M., & Long, C.M. Child-focused and child-inclusive divorce mediation: Comparative outcomes from a prospective study of post-separation adjustment. Family Court Review, vol. 46 No.1 January 2008, 105-124.

Parkinson.P, and Cashmore.J, (2008) The Voice of the Child in Family Law Disputes.

Rodgers, B., Gray, P., Davidson, T., & Butterworth, P. Parental divorce and adult family, social and psychological outcomes: the contribution of childhood family adversity. Social Policy Research Paper No. 42. Australian Government. Department of Families, Housing, community Services and Indigenous Affairs.

Rodgers, B., Gray, P., Davidson, T., & Butterworth, P. Parental divorce and adult family, social and psychological outcomes: the contribution of childhood family adversity. Social Policy Research Paper No. 42. Australian Government. Department of Families, Housing, Community Services and Indigenous Affairs.

Wadsworth, Y., Every Day Evaluation On The Run (2nd Edition 1997).

APPENDICES
Appendix A: Client questionnaire
Name:      
No:      
Thank you for being prepared to assist in the KT evaluation and giving up some of your time today.

Your RDM conference was on       and were interviewed by       prior to the conference.

What were the main reasons that led you to decide to give permission for the children to be involved in Kids Talk?      
1) The feedback over the telephone with       How was that conversation for you?

· Did it make sense to you?      
· How did you feel?      
· Were there any surprises in it?      
2) Did KT telephone feedback and report give you a different perspective about your child’s experiences, views and wishes?      
If yes in what way?      
3) When you received the written report

· Did it make sense to you?      
· How did you feel?      
4) Were there any surprises in the written summary compared to the telephone discussion.      
5) Did you talk with your lawyer about the KT report.      
6) Was the KT report discussed in the conference?      
by:
· you

· the other parent

· lawyer

· chairperson

In what ways did the information help or get in the way of making decisions?      
7) Did KT make a difference?      
If yes, how      
Did KT make a difference to your relationship with your child/ren and your understanding of them?      
8) Has it made a difference to the way you and other parent make plans for your child/ren?      
9) What’s happening for your child now?      
Has your family used any support services since the conference?      
Child’s Time with you /other parent       have the arrangements changed?      
10) Do you have any suggestions on how we could improve this service/ do things differently?      
Are there any other comments you would like to make?      
Thank you for your time
Appendix B Lawyer Survey questionnaire
11) Approximately how many RDM conferences have you participated in with Kids Talk?

 FORMCHECKBOX
 0-5

 FORMCHECKBOX
 5-10

 FORMCHECKBOX
 More than 10
without Kids Talk ?

 FORMCHECKBOX
 0-5

 FORMCHECKBOX
 5-10

 FORMCHECKBOX
 More than 10
12) In the conferences with Kids Talk that you have participated in who suggested the Kids Talk service?

 FORMCHECKBOX
 You

 FORMCHECKBOX
 Your client

 FORMCHECKBOX
 Other party’s lawyer

 FORMCHECKBOX
 Other party

 FORMCHECKBOX
 RDM case manager

 FORMCHECKBOX
 Court

 FORMCHECKBOX
 Other

13) Do you feel that your client/s have generally understood the information in the written report given to them by the Child Consultant?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No What has been the problem?     
14) Does the Kids Talk report usually provide useful input for the conference process?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No What has been the problem?      
 Does Kids Talk make a difference to conference outcomes?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No What has been the problem?      
15) In the event that your client’s proposals have been contrary to the Kids Talk findings
· How have you managed this with your client?     
· How has your client managed it?     
16) Do you think your client approached the conference differently after the Kids Talk input?

 FORMCHECKBOX
 Yes - What was the difference you observed?      
 FORMCHECKBOX
 No – Based on your experience what factors impact on the client’s receptiveness to Kids Talk?      
17) Based on your experience, do you have any suggestions on how we might make changes to Kids Talk to facilitate better outcomes for children of separated families?

 FORMCHECKBOX
 No

 FORMCHECKBOX
 Yes      
18) Overall what are your thoughts on the advantages or disadvantages of Kids Talk as a child inclusive practice tool in the family law arena?

19) Please add any other comments.      
Thank you for taking the time to complete this questionnaire.

Appendix C Chairperson focus group questionnaire
20) Please comment on the benefits or disadvantages of the Kids Talk report.

21) At what stage of the conference do you introduce the Kids Talk findings?

22) From your experience in chairing conferences with Kids Talk please identify any factors which impact on a parent’s ability to come to an agreement which incorporates the views and wishes of the children?

23) From your experience does the Kids Talk report influence the way lawyers participate and advise their client during the conference? If so, how?

24) Comparing your experience of chairing conferences with and without KT what benefits or disadvantages has Kids Talk brought to the conference?

25) In the context of the ‘conflict’ and ‘communication’ between the parties in the RDM conference please define:
· High conflict -

· Medium conflict -

· Low conflict -

· Good communication -

· Average communication -

· Poor communication –

26) Please add any suggestions on how to improve the Kids Talk program?

Appendix D Child consultant questionnaire

27) From your experience of conducting interviews with children for the Kids Talk program are there times when you believe it has not been appropriate?

 FORMCHECKBOX
 No

 FORMCHECKBOX
 Yes – please explain      
28) From your experience of giving feedback to the parents what are some of the factors that get in the way of parents’ taking on board the child/children’s wishes and views?      
Please add any suggestions you may have on how to improve the Kids Talk Program.      
Thank you for taking the time to answer these questions.
Appendix E Case manager focus group questionnaire
29) What are the factors or issues that lead you to raise KT as an option for a family?

30) Please comment on the advantages and /or disadvantages of KT.

31) Please comment on any feedback you have received from parents on their experience of KT.

32) Do you have any suggestions on how to improve the KT program?

Appendix F Definitions for High Conflict and Communication Styles
The chairperson focus group questionnaire produced the following working definitions of conflict and communication style between parties
High conflict refers to parents who cannot see any redeeming features in the other parent as a person or a parent and this is driven by anger and negative emotions. Often the parents focus on the conflict and not on child focused solution and there is complete polarisation of positions. This group may also include, in addition to high conflict, those who have been impacted by family violence.
Medium conflict refers to situations where there is variable communication between parents without overt abuse or conflict . Parents have some ability to talk to each other at times about the children and what may be best for them.
Low conflict refers to parents who have minimal conflict between them as parents and they relate to each other in a fairly reasonable manner. They are child focused and want the best for their child. This includes a preparedness to share the life of the child with the other parent in a meaningful way.
Good communication The parents talk easily to each other, face to face, about the children and in a manner where there is little or no tension between them. The parents have good listening skills and direct communication.
Average communication The parents can superficially discuss matters on an ‘as need’ basis but would prefer not to have to do so more often than is absolutely required. There are times when they may use a communication book, text each other or use the telephone rather than direct face-to-face discussion.
Poor communication These parents tend to focus on the wrongs of the other parent and see no redeeming features in each other. There is little or no direct communication between the parents about the children, and so they communicate through a third party, e.g. a family member or the children. They may use a communication book or other means of communication such as sending a text. When there is direct communication there is a hostile exchange.
Michele Harris

Child Consultant and Case Management Coordinator

Roundtable Dispute Management

Victoria Legal Aid

