Page 1 of 11
293.

[image: image1.png]0

Women'’s Domestic Violence
Court Advocacy Service NSW Inc

The Australian Law Reform Commission Enquiry into Elder Abuse. WDVCAS NSW Inc Submission.
27 February 2017
Women’s Domestic Violence Court Advocacy Services Network Inc.

PO Box K278, Sydney NSW 2000

Tel: 0474779847
Contents
About WDVCAS NSW Inc. …………………………………………………….
3
Introduction …………………………………………………………...................3

National plan to address elder abuse…………………………………….…….4
National study into prevalence of elder abuse…………………………….…..5

Power to investigate elder abuse………………………………………….……6

Power to conduct random checks of enduring attorney’s management of

Older person’s financial affairs…………………………………………….…….7
Department of Human Services elder abuse strategy………………………………………….……………………………..…..8

Should Centrelink staff receive further training regarding elder abuse….….9

Recommendations………...……………………………………………………..10

About WDVCAS NSW Inc

Established in 2011, Women’s Domestic Violence Court Advocacy Service NSW Inc (WDVCAS NSW) is the peak body for the state-wide Women’s Domestic Violence Court Advocacy Services (WDVCASs). WDVCASs provide assistance to women and children seeking legal protection from domestic and family violence. WDVCAS NSW Inc is an incorporated association comprising representatives from 28 individual WDVCAS that operate in 114 local courts throughout metropolitan, regional and rural New South Wales.

The specific aims of WDVCAS NSW Inc. are to:

1 identify and respond to emerging issues associated with domestic and family violence, with a focus on systemic policy and law reform;

2 promote a cooperative and integrated approach to working in domestic and family violence to ensure effective service delivery;

3 collaborate with local courts, NSW police, referral support services and other relevant bodies where appropriate;

4 promote dialogue and debate on issues associated with domestic violence and family violence; and

5 identify, analyse and disseminate up to date research.

Through identifying and discussing systemic issues and developing strategies to address these issues, WDVCAS NSW acts as a strong advocate for legal and social policy reform for women and their children experiencing domestic violence.

The WDVCAS NSW Inc is funded by Legal Aid NSW through the Women’s Domestic Violence Court Advocacy Program.
Introduction

WDVCAS NSW Inc appreciates the opportunity to make a submission to the Australian Law Reform Committee enquiry into Elder Abuse. As the peak body in NSW representing the 28 WDVCASs who receive all referrals from NSW Police for women over 16 years of age in relation to domestic and family violence, our members direct experience for over 20 years makes WDVCAS NSW well placed to comment on the issue and prevalence of elder abuse in NSW. Violence against older people is a persistent and common feature of our work, in 2016 7.5% or 3082 of the women referred to a WDVCAS were aged 60 years or over.

 Proposal 2-1 a national plan to address elder abuse should be developed.
WDVCAS NSW Inc members support the proposed development of a national plan to address elder abuse. Members identified that elder abuse is prevalent in NSW with over 7.5% of the women referred to their services aged over 60.

WDVCAS members suggest that whilst in a general sense elder abuse shares commonalities with other forms of domestic and family violence, it also has unique features that set it apart. As such, elder abuse requires a singular focus and dedicated, systematic response if it is to be effectively addressed.
In working with women of all ages, WDVCAS members have identified specific barriers to older women experiencing domestic and family violence finding safety. The identified barriers are: older people may be dependent or reliant upon the person using violence against them; older people may be isolated from support; older people may not be comfortable seeking help; older people may have a different understanding of violence to their younger counterparts and older people may have more limited information technology skills or access to information technology resources which can reduce access to information and supports.
Members have also identified particular challenges facing older women who are responsible for providing care, support or assistance to the person using violence against them. For example, an older woman may provide financial support to an adult son/daughter who lives at home as the adult child is struggling with mental health and /or drug and alcohol concerns. The adult child may be using violence against their mother but the mother feels unable to cease offering support to their adult child as appropriate supports (mental health, drug and alcohol, housing) are not available to assist their adult child. In this circumstance, the older woman feels responsible for continuing to support her adult child, despite their use of violence against her.

Research confirms that older women are frequently carers for violent adult children and that adult children who use violence against their mothers may be financially dependent upon their aged mother.

WDVCAS members further suggest that as the Australian population is ageing, rates of elder abuse may correspondingly rise.
 This projected increase in the prevalence of elder abuse suggests that a national plan to address elder abuse is desperately needed.

Members suggest that unlike domestic and family violence which is now widely recognised as a crime and an abuse of fundamental human rights, elder abuse is frequently discussed and responded to as an understandable by-product of ‘carer stress’. Research suggests that the understanding that elder abuse stems largely from carer stress is false and misleading.
 Viewing elder abuse as a product of carer stress devalues older people’s right to safety and security and fails to recognise the criminal nature of the behaviour of the perpetrator.
Proposal 2-2 a national study into the prevalence of elder abuse should be commissioned.
WDVCAS members believe that a national study into the prevalence of elder abuse should be undertaken to: accurately gauge the magnitude of the problem; to inform the proposed national plan to address elder abuse and to identify areas/circumstances of high abuse and to tailor supports and responses according to these findings.

Drawing upon their engagement with older women experiencing domestic and family violence, WDVCAS members suggest that some older people have a great reluctance to reporting abuse and to seeking help; this observation is supported by evidence.
 Members therefore believe that the actual occurrence of elder abuse may be significantly higher than current estimates.
Proposal 3-1 State and Territory public advocates or public guardians should be given the power to investigate elder abuse.
WDVCAS members expressed mixed responses to the proposition that public advocates and guardians be given the authority to investigate incidences of elder abuse. Some WDVCAS members support the proposition as they believe that elder abuse can be hidden from public view and such an investigatory power and practice may assist in uncovering abuse and protecting older people from further violence.

In relation to elder abuse in institutional settings, some members note that at times they have difficulty contacting the victim (who has been referred to their service by Police) as the employees in a residential care setting may be reluctant to facilitate phone contact between the WDVCAS worker and the victim. Members report that care staff at times advise that this contact is impractical, unnecessary or not possible due to the older persons reduced capacity or communication difficulties. Members can insist upon speaking with a facility manager but are not always able to speak directly to the victim. WDVCAS members report harbouring concerns for the well-being of the older person in this situation but lack specific information to successfully request a welfare check to be conducted by Police. If public guardians or advocates were empowered to investigate elder abuse, they may be able to engage in follow up with the victim in this situation to ensure they are safe and have access to support from an external agency if needed.
Conversely, some members express concern that public guardians and advocates are not adequately resourced to undertake this investigatory role and as such may not be able to successfully complete the task of investigating allegations of abuse. Other members express concern that empowering the public guardian or advocate to investigate allegations or suspicions of abuse may discourage a Police investigation of the abuse and therefore result in a reduced criminal justice system response to elder abuse. Members suggest that any proposal to empower the public guardian or advocate to investigate allegations of elder abuse should not impinge or detract from a full criminal justice system response to such abuse.
Question 5-2 Should public advocates and public guardians have the power to conduct random checks of an enduring attorneys’ management of an older person’s financial affairs?

WDVCAS members broadly support this proposal. WDVCAS members note that appointment of an enduring attorney to manage the financial affairs of an older person creates a relationship characterised by great power imbalance and plentiful opportunity for financial abuse and/or financial mismanagement. This is so as the enduring attorney is in an advanced position of power in relation to the older person, having authority to manage their resources and therefore their lifestyle and well-being and the older person is may be especially vulnerable to abuse and lacking in power to advocate for their rights. Furthermore, financial gain can potentially act as an incentive to misuse or abuse the power of the role of enduring attorney.

Given the great opportunity for abuse, mechanisms must be put in place to ensure this power is not abused and the older person is protected from potential abuse. Public guardians and advocates conducting random audits of enduring attorney’s financial management of an older person’s financial affairs could be one such mechanism.
Some WDVCAS members suggest that given the dire consequences of financial abuse of older people with an enduring attorney, all enduring attorney arrangements should be subject to regular audits by suitably qualified professionals. Members advise that any auditing system must act as a strong disincentive for an individual to act against the best interests of the older person subject to an enduring power of attorney.
Proposal 10-1 the Department of Human Services (Cth) should develop an elder abuse strategy to prevent, identify and respond to the abuse of older persons in contact with Centrelink.
WDVCAS members are aware of the current Department of Human Services Family and Domestic Violence Strategy 2016-2019 and note that when defining family and domestic violence, this strategy makes mention of abuse of older people. The strategy however, fails to identify specific policies and practices for identifying and responding to elder abuse.

Centrelink workers are in an advantageous position to identify and respond to elder abuse. This is so as Centrelink is a non-threatening, universal, ‘soft-entry’ point for older people to access supports. Furthermore, Centrelink may be one of a handful of services that an older person may engage with on a regular basis. As older people may be reluctant to seek assistance directly from a domestic and family violence support service, Centrelink workers are in a unique position to identify older people at risk of abuse and to offer support to these people.

As elder abuse has unique features and requires a specific response from services and agencies, WDVCAS members believe that the current Department of Human Services Family and Domestic Violence Strategy 2016-2019 should be amended to specifically address elder abuse as a distinct form of violence.
Proposal 10-4 Centrelink staff should be trained further to identify and respond to elder abuse.
Research has indicated that many professionals hold a belief that older people do not experience family and domestic violence and can tend to ignore indicators of abuse or fail to make proper inquiries into potential abuse.
 Specific training is required to ensure that staff are alert to the possibility of elder abuse.

As elder abuse can present in a different manner than other forms of domestic and family violence, WDVCAS members believe that Centrelink staff should receive further training specific to: identifying the signs of elder abuse (including subtle signs of abuse); understanding the unique barriers to older people finding greater safety; understanding the different language that an older person may use to raise concerns or to minimise abuse that they are suffering and to conduct (or refer to a social worker within the department) to conduct an assessment to identify the older persons current needs and risks to safety.
Recommendations
1) WDVCAS members support the development of a national plan to address elder abuse. This plan could draw upon the findings of the national prevalence of elder abuse study to ensure interventions and resources are best directed toward the greatest need.
2) WDVACS members support the commission of a national enquiry into the prevalence of elder abuse. The findings of this study could inform the development or refinement of the national plan to address elder abuse.
3) WDVCAS members offer some support for public advocates and public guardians to be granted the power to investigate incidences of elder abuse or possible elder abuse. WDVCAS members suggest that such a power should add to and not detract from a full criminal justice response to elder abuse. Furthermore, WDVCAS members believe that public advocates and public guardians must be adequately resourced and staffed to successfully conduct this investigatory role.
4) WDVCAS members support the proposition that public advocates and public guardians be granted the power to conduct random checks of an enduring attorney’s management of an older person’s financial affairs. WDVCAS members note that these checks should be in the manner of regular audits of all such enduring attorney arrangements conducted by suitably qualified professionals.
5) WDVCAS members believe that the Department of Human Services should amend their current family and domestic violence strategy to include policies and practices specifically tailored to support staff to identify and appropriately respond to elder abuse.
6) WDVCAS members believe that all Centrelink staff should be trained in identifying and responding to elder abuse and working collaboratively with specialist domestic and family violence services.
� Women’s Domestic Violence Court Advocacy Program data base, retrieved on 25.01.2017.

� Barron, Jackie ‘Older Women and Domestic Violence: An Overview’ Women’s Aid (2007).

� Australian Bureau of Statistics (� HYPERLINK "http://www.abs.gov.au/ausstats/abs@.nsf/0/1CD2B1952AFC5E7ACA257298000F2E76?OpenDocument" �http://www.abs.gov.au/ausstats/abs@.nsf/0/1CD2B1952AFC5E7ACA257298000F2E76?OpenDocument�).

� Ibid 2.

� McGarry, Julie & Simpson, Christine ‘Domestic Abuse and Older Women: Exploring the Opportunities for Service Development and Care Delivery’ The Journal of Adult Protection (2011).

� Kaspiew, Rae, Carson, Rachel & Rhodes, Helen ‘Elder Abuse: Understanding Issues, Frameworks and Responses’ Australian Institute of Family Studies (2016).

� McGarry, Julie & Simpson, Christine ‘Domestic Abuse and Older Women: Exploring the Opportunities for Service Development and Care Delivery’ The Journal of Adult Protection (2011).

