
Slide 1: 
FAMILY VIOLENCE & SEXUAL VIOLENCE PREVENTION HUI
March 2, 2012

Ethnic Caucus
Slide 2: Overview
· Introduction

·  
Background – who we are, why we are here today?

·  
Community & service providers’ consultation responses

·  A way forward: Recommendations to what Auckland City Council’s role should be

·   
Acknowledgements  
Slide 3: Definition of “Ethnic” in NZ
The term 'ethnic' (matawaka), relates to any segment of the population within New Zealand society sharing fundamental cultural values, customs, beliefs, languages, traditions and characteristics, that are different from those of wider society.
Slide 4: Ethnic Caucus

· Was formed Dec 2011

·  Purpose was to identify the needs to address 

family violence within ethnic communities living 

in Auckland region, towards an inclusive approach

·  We have met over 5 times and have conducted 

 wider community consultation focused on the role of 

Auckland Council in preventing family and sexual 

violence within ethnic communities

Slide 5: Diversity Within Ethnic Communities
· Brings strengths as well as challenges

Eg: we share skills, food, faith & culture but 

when it comes to family values and norms, 

we differ.

·  Stigma around Family Violence/Sexual Violence results in denial and such issues are generally not discussed in public.

·  Needs of Migrant and Refugee Groups are diverse 

·  Diversity brought about by intergenerational gap 
Slide 6: Our Challenges
· Differences in understanding the different forms of abuse (of which some aren’t always seen as abuse)

·  Differences in family values and perspectives  in practice

·  Differences in tolerance level in family violence and sexual violence

·  Conformance to culture and tradition, at times, takes priority over some fundamental human rights, like the right to live life free of fear and violence

Slide 7: Family Violence Defined as:
The Domestic Violence Act 1995 defined family violence as 

"violence against (a) person by any other person with whom that person is, or has been in a domestic relationship". It generally involves the exercise of power & control by the abuser over the victim

It includes:

· Physical abuse

· Verbal abuse

· Psychological abuse

· Sexual abuse

· Financial abuse


Within ethnic communities the abuse manifests in several ways including dowry abuse and forced marriage

Research has shown that the costs from Family Violence in New Zealand could go as high as $5 billion per annum.


Slide 8:

What shall be the role of local Government to help prevent family violence & sexual violence in our communities?
Slide 9: Prevention of Family Violence and Sexual Violence Strategy – non-negotiable
· The Ethnic Caucus agrees that Council must develop a family violence and sexual violence strategy. This strategy should be fundamental to policy development, advocacy, legislation, resource allocation, planning, implementation and monitoring of programmes and projects

· Auckland Council shall acknowledge the gendered nature of family violence and work towards ensuring safety of women and children in all its planning and implementation

Slide 10: Recommendations for Policies

* Primary focus should work towards of the most Vulnerable affected by FV/SV i.e. women, children, youth

· Policies to remain inclusive and attentive to the diverse needs in the Community 

·  Work towards creating ethnic- inclusive government policies based on human rights 

·  Key partnerships to be forged with sustainable ethnic organisations working from human rights perspective, committed to accountability, using evidence-based approaches towards outcomes

· Council to work as a Facilitator for collaborations in the area of family violence and sexual violence

Slide 11: Facilitate education and awareness at grassroots level 
	Concerns of the wider ethnic communities’ & service providers
	Recommendation to the council

	Lack of wider awareness
	- Council can bridge up the gaps at local/locality level

·  Build on existing resources

·  Focus on prevention & education is vital

	Confidence in accessing the system; don’t know where to go 
	Provide info resources on services available and make widely available

	Cultural issues, language barrier and minimal cultural support
	·  Facilitate resourcing diverse language resources from central agencies

·   Different way to approach different ethnic groups 

	Bureaucratic chain/ referral process
	Key liaison to facilitate referrals/ community navigators


Slide 12: Other recommendations made were:

· Availability of Auckland Council’s facilities at very


 subsidized rates or free of charge for some community groups

·  Set up an advisory body that works as intermediary between local and central govt to advocate about local FV/SV issues

·  Encourage service providers to develop ‘ethnic specific support systems’

·  Facilitate cross-cultural training to Judiciary, NZ Police and Health agencies

·  Help in running the locality based awareness campaigns that are ethno-specific

Slide 13:

 “Only when all contribute their firewood can they build up a strong fire” 

– we all have a role to play

Slide 14: Acknowledgements 
· Caucus representatives:

· Shakti (Ethnic Family Services & Youth Unit); 

· Ethnic Peoples Advisory Panel, Auckland Council

· EthNix Links & Advocacy Network (ELAN) 

· The Asian Network Inc. (TANI); 

· Asian Council on Reducing Crime Trust;

· MSD &NZESS

· A big thank you to all of you!!!

· Auckland Council

· Partner organisations & service providers

· Our esteemed volunteers

Slide 15: Ethnic Caucus can be contacted:
Ann Pala
Ethnic Advisory Panel
Auckland Council
Phone. 021813607 annpala.ethlinks@xtra.co.nz 

Kelly Maung
Family Violence Project Leader
Auckland Council
kelly.maung@aucklandcouncil.govt.nz 

